FINAL REPORT # Flux Measurements of Ammonia to Estimate Emission Factors for Area Sources ## Contract No 98-340 ## **Prepared for:** Ash Lashgari Research Division California Air Resources Board Research Division 1001 I Street Sacramento, CA 95814 ### Prepared by: Dennis Fitz and John Pisano Center for Environmental Research and Technology College of Engineering University of California Riverside, CA 92521 (909) 781-5791 (909) 781-5790 fax May 13, 2002 02-AP-18395-004-FR ## **DISCLAIMER** The statements and conclusions in this report are those of the contractor and not necessarily those of the California Air Resources Board. The mention of commercial products, their source or test use in connection with the material reported herein is not to be construed as either an actual or implied endorsement of such products. #### **ACKNOWLEDGMENTS** We wish to thank Dave Goorahoo and Charles Krauter, both of California State University, Fresno, for access to their meteorological tower during the field phase of this program. We also extend our sincere thanks to the staff of CIT for their analysis of the active samples taken during the passive denuder active filter comparison section of the program. We also would like to thank Irina Malkina and Kathy Cocker at CE-CERT for the fabrication and analysis of the passive denuders. We are indebted to Claudia Sauer for her work in writing the SOP for the passive denuder analysis. This report is submitted in fulfillment of ARB Contract 98-340, "Flux Measurements of Ammonia to Estimate Emission factors for Area Sources." Work was completed as of August, 2001. ## TABLE OF CONTENTS | | | | PAGI | |------|---------|--|------| | Disc | laime | r | i | | Ack | nowle | dgments | ii | | Tab | le of c | ontents | iii | | List | of Fig | gures | v | | List | of Ta | bles | vi | | Abst | tract | | 1 | | Exec | cutive | Summary | 2 | | 1.0 | Intro | oduction | 6 | | | 1.1 | Objectives | 8 | | | 1.2 | Fabric Denuders | 8 | | 2.0 | Mate | erials and Methods | 11 | | | 2.1 | Ammonia Removal by Fabric Denuders | 11 | | | 2.2 | Procedures for Ammonia Analysis from Fabric Denuders | 12 | | | | 2.2.1 Reagent Preparation | | | | | 2.2.2 Standards | | | | | 2.2.3 Sample Analysis | 13 | | | 2.3 | Passive Diffusion Denuder Construction | | | | 2.4 | Passive Denuder Flow Testing | | | | 2.5 | Site Selection | | | | | 2.5.1 Citrus Grove | 15 | | | | 2.5.2 Dairy Farm | | | | | 2.5.3 Dairy Lagoon | | | | | 2.5.4 Pig Farm | | | | | 2.5.5 Fertilized Field | | | | 2.6 | Collaboration with California State University, Fresno | | | | 2.7 | Meteorological Data | | | | 2.8 | Active Sampling | | | | 2.9 | Sample Identification | | | 3.0 | Resu | 1 | | | | 3.1 | Citrus Grove | | | | 3.2 | Dairy Farm | | | | 3.3 | Dairy Lagoon | | | | 3.4 | Pig Farm | | | | 3.5 | Fertilized Field | | | 4.0 | | ussion | | | | 4.1 | Comparison of Collocated Passive Denuder Samples | | | | 4.2 | Denuder Efficiency | | | | 4.3 | Comparison Between Active and Passive Samplers | | | | 4.4 | Emission Factors | | | 5.0 | | mary and Conclusions | | | 6.0 | | ommendations | | | 7.0 | | rences | 70 | ## LIST OF FIGURES | | | PAGE | |------------|--|-------------| | Fig. ES-1 | North-south passive sampler using fabric denuders | 3 | | Fig. ES-2 | Linear regression plot comparing the flux measured with the active | | | C | sampler with the passive flux sampler for all 32 measurements made | 9 | | Fig. 2-1 | North-south passive sampler using 4 fabric denuders | | | Fig. 2-2 | Installation of passive sampler on meteorological tower | | | Fig. 2-3 | Plot of flow abatement through the passive denuder assembly | | | Fig. 2-4 | Map of the Citrus Research Center | | | Fig. 2-5 | Aerial photograph of the Fresno State dairy operation | | | Fig. 2-6 | Two towers used during fertilized field sampling | | | Fig. 2-7 | Lagoon effluent source and subsequent distribution over the fertilized field | | | Fig. 2-8 | Meteorological tower used for the passive flux and active sampling at Cali | | | 1 1g. 2 0 | State University Fresno sites | | | Fig. 2-9 | Filter pack active sampler assembly | | | Fig. 2-10 | Citrate impregnated filter | | | Fig. 2-10 | Complete experimental assembly | | | Fig. 3-1 | - · · | 41 | | Fig. 3-1 | Spider plot showing the ammonia flux from the citrus grove versus wind direction | 27 | | Eia 2 2 | | | | Fig. 3-2 | Ammonia flux elevation profile from the citrus grove | | | Fig. 3-3 | Plot plan for dairy site. | 32 | | Fig. 3-4 | Spider plot showing the ammonia flux from the dairy farm versus | 26 | | E:- 2.5 | wind direction on the first day of sampling | 30 | | Fig. 3-5 | Spider plot showing the ammonia flux from the dairy farm versus wind | 26 | | E:- 2.6 | direction on the second day of sampling | | | Fig. 3-6 | Ammonia flux elevation profile from the dairy farm versus wind direction | | | F: 0.7 | second day of sampling | | | Fig. 3-7 | Primary and secondary lagoons | 38 | | Fig. 3-8 | Spider plot showing the ammonia flux from the dairy lagoon versus | 40 | | E: 2.0 | wind direction prior to acidification | 42 | | Fig. 3-9 | spider plot showing the ammonia flux from the dairy lagoon versus | 40 | | E: 0.10 | wind direction during acidification | 43 | | Fig. 3-10 | Spider plot showing the ammonia flux from the dairy lagoon versus | 4.0 | | - 1 | wind direction after acidification | | | Fig. 3-11 | Dairy Lagoon Showing 1m sampling location | | | Fig. 3-12 | Ammonia flux profile for the three sampling days at the dairy lagoon | 45 | | Fig. 3-13 | Spider plot showing the ammonia flux 50 m southeast from the pig farm | | | | versus wind direction | | | Fig. 3-14 | Spider plot showing the ammonia flux 125 m southeast from the pig farm | | | | wind direction. | | | Fig. 3-15 | Ammonia flux profile southeast from the pig farm versus wind direction | 50 | | Fig. 3-16 | Fertilized field showing ponding one day after being fertilized with | | | | dairy lagoon effluent | 52 | | Fig. 3-17 | Spider plot showing the ammonia flux during the application of fertilizer | | | | to a field at the field entrance | 57 | | Fig. 3-18 | Spider plot showing the ammonia flux during the application of fertilizer | | | | to a field at the center of the field | 57 | | Fig. 3-19 | Ammonia flux profile during the application of lagoon effluent to a field | | | | at the two measured locations | 58 | | Fig. 3-20 | Spider plot showing the ammonia flux the day after application of fertilizer at the field entrance | 59 | |------------|--|-----| | Fig. 3-21 | Spider plot showing the ammonia flux the day after the application of | | | 6 | fertilizer at the center of the field | 59 | | Fig. 3-22 | Ammonia flux profile one day after the application of fertilizer to a field | | | | at the two measured locations | 60 | | Fig. 4-1 | Ammonia flux from collocated passive flux denuder samples | 61 | | Fig. 4-2 | Denuder efficiency versus ammonia flux as measured using the passive flux | | | | sampler. | 62 | | Fig. 4-3 | Comparison of active filter pack sampling with the passive denuder | | | | samples for the 32 different samples measured during the field program | 64 | | Fig. 4-4: | Linear regression plot showing comparison of active filter pack sampling | | | | with the passive denuder samples for the 32 different samples measured | | | | during the field program | 65 | | | LIST OF TABLES | | | | | AGE | | Table 2-1 | Phosphoric acid coated fabric denuder efficiency | 11 | | Table 3-1 | Citrus grove passive sampling results | 29 | | Table 3-2 | Citrus grove active sampling results | 29 | | Table 3-3 | Dairy farm day 1 passive sampler results | | | Table 3-4 | Dairy farm day 2 passive sampler results | | | Table 3-5 | Dairy lagoon pre-acidification passive sampler results | | | Table 3-6 | Dairy lagoon during acidification passive sampler results | | | Table 3-7 | Dairy lagoon post-acidification passive sampler results | | | Table 3-8 | Pig farm passive sampler results 50 m downwind | | | Table 3-9 | Pig farm passive sampling results an additional 75 m downwind | | | Table 3-10 | Lagoon effluent fertilized field at entrance during application | | | Table 3-11 | Lagoon effluent fertilized field at center during application | | | Table 3-12 | Lagoon effluent fertilized field at entrance the day after application | | | Table 3-13 | Lagoon effluent fertilized field at center the day after application | | | Table 4.1 | Results of passive denuder sampling compared to filter pack active sampling | - | | | including pertinent meteorological parameters | 63 | | Table 4.2 | Results of emission factors for passive denuder sampling compared | | | | to active sampling | 66 | | | | | ## **APPENDICES** Appendix A: Sampling Substrate Preparation, Handling, and Analysis Procedures Appendix B: Field Measurement Calibration Form Appendix C: Field Measurement Sample Identification Form Appendix D: Poster Session Presented at the International Symposium on "Passive Sampling of Gaseous Air Pollutants in Ecological Effects Research" April 9-12, 2001 in Riverside, California #### **ABSTRACT** Emission rates from fugitive sources can be estimated by integrating the net downwind flux rate of pollutant over the height of the pollutant plume. Fluxes are measured by fast measurements at a general location of deposition in coordination with vertical wind speed measurements. Researchers from the University of California, Riverside, College of Engineering-Center for Environmental Research and Technology (CE-CERT) recently proposed using a fabric diffusion denuder to directly measure ammonia flux. Such a direct flux measurement approach would provide an inexpensive alternative to active sampling. The objective of this research was to evaluate the feasibility of
determining emission factors for fugitive sources of ammonia using this passive flux sampler. The use of a fabric denuder (rather than a tubular denuder, used previously) allowed short-term sample collection periods for the measurement of ammonia flux, thus making it possible to sample during periods of prevailing daytime winds. Emissions from five distinct sources were characterized to demonstrate that the approach is a viable method for measuring emission factors. Flux measurement obtained directly from the passive flux denuder and those calculated from an active filter-pack sampler combined with wind velocity were compared. The results show significant correlation between the two methods and invite further investigation into characterization of the passive flux denuder response. Estimation of the emission factors for the five sources were undertaken although samples were not taken at high enough elevations to determine the top of the plume. With further development and evaluation of this technique, it is possible that a larger inventory base for ambient ammonia emissions can be developed more economically than by using active samplers. #### **EXECUTIVE SUMMARY** Ammonia gas reacts with acidic air pollutants such as nitric and sulfuric acids to produce fine particulate ammonium nitrate and sulfate. Since these species are major contributors to PM_{2.5}, ammonia inventories are useful in developing PM_{2.5} control strategies for airsheds that are not in compliance with this criteria air pollutant. Ammonia sources are generally fugitive in nature; the major sources are activities such as animal husbandry, application of fertilizers to agricultural fields, and sewage treatment. The emission rates are difficult to determine since ammonia is not emitted from a duct or stack. Rates from these fugitive sources are usually estimated by collecting concentration and wind speed data as a function of elevation and multiplying them together to produce a flux. Using the mass balance approach, emissions are estimated by integrating the net downwind flux rate of pollutant over the height of the pollutant plume. The emission rate per area of is found by dividing by the fetch of the source. These measurements are expensive to perform and, therefore, few data exist for fugitive ammonia emission factors. A passive diffusion denuder has been reported in the peer-reviewed literature that can be used to make flux measurements directly without any sampling pumps or wind data. A major limitation of this approach was the tubular design that severely limited the flow through the denuder; this required long sampling times. Sampling time of several days were needed for typical sources. This limited the amount of data that could be collected, made it impossible to quantify the effects of meteorology, and required that sampling be stopped when the wind direction reversed in order to focus on a single source. Researchers at the University of California, Riverside, College of Engineering-Center for Environmental Research and Technology (CE-CERT) recently developed a fabric diffusion denuder that would allow for a much higher sampling rate for passive sampling. Such an approach would provide an inexpensive alternative to active sampling and provide a direct flux measurement. The objective of this research was to evaluate the feasibility of using this passive flux sampler for determining emission factors for fugitive sources of ammonia. The use of a fabric denuder (rather than a tubular denuder used previously) allowed short-term sample collection periods for the measurement of ammonia flux, thus making it possible to sample during periods of prevailing daytime winds. The research involved the following steps: - Design a passive flux sampler based on the fabric denuder. - Field measurements of five separate types of fugitive sources of ammonia. - Comparison of NH₃ fluxes determined by passive flux denuders with those determined from active sampling. - Estimation of NH₃ emission factors from the fugitive sources investigated. • Evaluation of the feasibility and future development of the method. An open-face Savillex Teflon filter holder was used to hold a pair of fabric denuders. Instead of an outlet to a pumping system, an open outlet was used to attach the holder to a section of 1½-inch PVC pipe which has been machined to fit the open outlet. The other end of the PVC pipe was fitted with a similar pair of denuders for characterizing the denuder blank concentrations. No flow restriction device was necessary. Sample collection depended on the wind flowing through the assembly. The amount of ammonia collected, therefore, was proportional to the wind speed, direction, and ammonia concentration. Only a single tube would be required if it faced directly into the wind and either the wind direction was invariant or the tube was mounted on a wind vane. When the tube is stationary and the wind is varying, an additional tube mounted at a right angle would be needed to characterize these vector components of the flux. Figure ES-1 shows a schematic of a single tube sampler in a north-south axis orientation. Figure ES-1. North-south passive flux sampler using fabric denuders. The fugitive sources included a dairy farm, a dairy lagoon (with and without acidification), a pig farm, and two fertilized fields (one fertilized with urea, the other with dairy lagoon effluent). A sampling tower up to 13 m high was used downwind of the sources with measurements made at up to five elevations. Additional single-elevation towers were placed either to the side of the main tower (to evaluate homogeneity of the source) or further downwind (to evaluate dispersion modeling of the NH₃ plume). Samples were collected for two to three hours during periods of consistent wind speed and direction. Passive samplers were used as described above with the fabric coated with a 9% phosphoric acid solution. The active samplers consisted of a filter pack with a Teflon front filter followed by a citric acid impregnated cellulose back filter. These were also mounted in a 47mm open-face Savillex Teflon filter holder. The active samples were operated at 9 L/min. All samples were extracted in deionized water, and the ammonia quantified using the indophenol blue colorimetric method. Collocated sampling was used to estimate the precision of the passive flux measurements. The two samplers were highly correlated with a least squares correlation coefficient squared of 0.984. The relative standard deviation between the two collocated samples for the 32 denuders was 0.21. In all cases the passive denuders facing the wind collected the major amount of ammonia. The ammonium on the denuders facing at a right angle to the wind was very low, near that of the denuder blank in many cases. The concentration of ammonium on the lowest pair of denuders (which invariably faced a direction at a right angle to that of the wind) was subtracted from the other denuders as this represented ammonia collected from passive sampling without flow (it therefore did not represent a flux). The collection efficiency of the passive denuders facing the wind (which collected significant amounts of ammonia compared with the denuder blank) was generally 90%, in good agreement with the efficiency previously found for active denuders. The ammonia flux through the denuders was calculated by dividing the ammonium on the denuders by the area of the denuder and the time of sampling. This was compared with the flux from the collocated active samplers, which was calculated by multiplying the ammonia concentration by the wind speed. Figure ES-2 shows the least squares plot between the two methods for all of the data we collected. The two methods are highly correlated, with a coefficient squared of 0.83. We do not expect perfect correlation because the methods are different, and because the passive denuder measures flux directly while the calculation method assumes that the wind speed is constant when it is, in fact, variable. The slope of the regression, however, is 0.051, with the flux calculated by the passive denuder being much lower. We expected that the air flow through the denuder would be lower than that of freely moving air. To evaluate the difference we set up a wind tunnel and measured the wind speed both in the denuder and outside of it. The relationship was linear up to a speed of 7 m/s with the air speed inside the denuder eleven times smaller. This accounts for over half of the discrepancy with the active sampler. Turbulence due to the denuder being at an angle to the wind (in the wind tunnel test the denuder faced directly into the wind) may also account for some of the remaining discrepancy. **Figure ES-2.** Linear regression plot comparing the flux measured with the active sampler with the passive flux sampler for all 32 measurements made. Emission factors determined from the active samplers ranged from 1-10 μg/cm²-min. these are in general agreement with emission factors determined by others. The emission factors from the passive sampling would need to be multiplied by 20 to achieve these values. The passive flux denuder was shown to be an economical method of measuring NH₃ emission rates that was comparable to measurements made with an active sampler. Future work should consider mounting the denuder on a wind vane. The ammonium collected on the downwind side would be representative of passive sampling of concentration without wind and would be subtracted from the ammonium on the side facing the wind. This arrangement requires four denuders rather than eight per sample. In addition, both the front and back denuders could be coextracted and analyzed together since breakthrough does not appear to be significant. This vane approach should again be compared with flux measured using active samplers to determine if the remaining discrepancy between the two methods can be resolved. #### 1.0 INTRODUCTION Ammonia (NH₃) is an
important trace constituent of the lower troposphere. It is the dominant gaseous base and is responsible for determining the level of atmospheric acidity (Erisman et al., 1988). The role that ammonia plays in neutralizing acidic aerosols has led to many studies concerning health effects of atmospheric aerosols (Seinfeld, 1986; Harrison, 1993). Higher local emissions of NH₃ result in the enhancement of aerosol formation that ultimately result in the following: - 1) Formation of ammonium nitrate (NH₄NO₃) by reacting with HNO₃. - 2) Formation of sulfate as the increase in pH enhances the rate of oxidation of dissolved sulfur dioxide by ozone (Asman and Janssen, 1987). - 3) Formation of either ammonium sulfate (NH₄HSO₄), or ammonium bisulfate ((NH₄)₂SO₄) by neutralization of sulfuric acid (Brost et al., 1988). - 4) Formation of ammonium chloride by reacting with HCl (Finlayson-Pitts and Pitts, 1996). NH₃ has a lifetime usually of 1-5 days (Warneck, 1988), but once transformed to ammonium aerosol has an atmospheric lifetime that increases by at least a factor of 3 (Aneja et al., 1998). This allows for more widespread pertubation of soil acidity as well as direct deposition to plants resulting in excess nitrogen. Excess nitrogen is known to enhance the replacement of slow-growing plant species with fast-growing grass species (Heil and Bruggink, 1987), causing adverse effects on many types of plant vegetation. In coastal areas excess nitrogen alters the growing frequencies of both toxic and non-toxic phytoplanktron, seriously affecting this delicate ecosystem (Pearl, 1995). Increased production of ammonium aerosol also enhances light scattering as the increase in the size of the aerosol generates higher light scattering efficiency. This results in visibility degradation (Sisler and Malm, 1994). It is known that the largest contributor of ammonia to the global budget is domestic animal waste, as from dairy, cattle and swine farms (Bouwman et al., 1997). Although there is now increased concern about NH₃ emissions from mobile sources, there is still a strong need to evaluate domestic waste sources. California is ranked highest in U.S. milk production, producing 26 billion pounds of milk and cheese (CDFA, 1999). In 1998, livestock cash receipts totaled \$6.85 billion, due mainly to increased milk and cream sales (CDFA, 1999). While the growth of this industry has resulted in significant economic returns for the state, there is the issue of effective manure management. As much as 40% of feed dry matter fed to the animals can be excreted in the manure, requiring a significant amount of labor and capital investment for manure management and disposal (Zhang, 1999). In dairy operations, manure is commonly handled as an effluent stream of liquid or slurry manure by means of a hydraulic flushing – lagoon storage – irrigation system. A significant consideration associated with manure management is the loss of ammonia produced during the decomposition of manure in storage lagoons. Between 80 and 200 different gases have been identified during the decomposition of manure (Sheffield, 1998). Of these gases, NH₃ is of primary concern because of: (a) the health issues related to particulate matter (PM) formation and (b) the loss of important plant nutrients from the manure. For example, NH₃ is volatilized from lagoons, whereby the valuable ammonium ion (NH₄⁺) is lost as NH₃ (Powlson, 1993). Volatilized NH₃ can react in the atmosphere to produce ammonium nitrate or ammonium sulfate and thereby contribute to airborne particulate matter (PM). The California Air Resources Board (ARB) has developed preliminary emissions inventories for NH₃ from most potential sources in the state (Gaffney and Shimp, 1999), all of which were reported with high initial uncertainties for source contributions. In the urban environment of California, ammonium nitrate accounts for 30-60% of the fine aerosol mass. The Federal government and the State of California have established ambient air quality standards for particulate matter with aerodynamic diameters of both 10 μ m or less (PM₁₀) and 2.5 μ m or less (PM_{2.5}), which invites further concern about the overall ammonia contribution to the fine aerosol mass. As a result of the health, environmental, economic and regulatory concerns, there is a need to quantify NH₃ emissions at dairies and pig farms. Since NH₃ is one of the by-products of microbial degradation of manure and organic matter, ammonia emission from this process can be directly measured by investigating gas emissions from dairy lagoons, where the manure is stored in aerobic or anaerobic conditions (Zhang, 2001). In addition, gaseous emissions from these lagoons are influenced by climatic factors such as wind speed, temperature, humidity and precipitation (Sheffield, 1998; Walter et al., 1999), as well as the pH of the dairy effluent (Zhang, 2001). For example, acidification of cattle slurry applied to grasslands has been used to reduce NH₃ emission rates (Bussink et al., 1994). #### 1.1 Objectives The objective of this study was to evaluate whether emission factors from fugitive sources of ammonia can be achieved using a passive flux sampler based on a high-capacity fabric denuder. To carry out this feasibility study the following steps were done: - Design of a passive flux sampler using fabric denuders. - Field measurements of five independent sources of ammonia using the passive flux samplers. - Comparison of NH₃ fluxes determined by passive flux denuders with those determined by an active sampling technique. - Estimation of NH₃ emissions from the fugitive sources investigated. - Analysis of the technique and projection of feasibility as well as future work required for improvement and validation. #### 1.2 Fabric Denuders Diffusion denuders have been developed to sample air pollutants that are semi-volatile such as ammonium nitrate, which is a solid particle in equilibrium with ammonia and nitric acid vapor. These devices selectively and irreversibly remove the gas phase components while allowing particles to pass unattenuated. Diffusion denuders were first constructed as tubing bundles (Shaw et al., 1982), progressed to annular geometries (Possanzini et al., 1983; Allegrini et al., 1987), and then to honeycomb structures (Koutrakis et al., 1993). Fitz and Motallebi (2000) recently reported the successful use of fabric denuders to selectively remove nitric acid. The denuder sampling approach they proposed is based on diffusion research for devices used to remove very fine particles that preceded the development of diffusion denuders for removing gases. These devices, known as diffusion batteries, are used to size-resolve submicron particles *in-situ*. They were originally constructed using a single long channel, then using tubing bundles they became more compact, but also more complex to fabricate. These eventually evolved to honeycomb structures, and finally wire screens (Sinclair, 1986). This development is analogous to the development of diffusion denuders for sampling semi-volatile species. The use of cloth fabric as the denuder substrate, therefore, is analogous to the wire screen denuders for collecting very fine particles in diffusion batteries. The finer the mesh, the greater the deposition will be by either particles or gases. In the case of particles, the wire of the mesh is typically $10~\mu m$ in diameter with a spacing of $20\text{-}50~\mu m$. Typically, more than 100 such screens are necessary to remove submicron-sized particles. Since the diffusion coefficient for gases is several orders of magnitude higher than for particulate matter, a single screen, which need not be as fine, could be used. Cloth, with a typical thread size of 100 μm spaced on centers of 250 μm, leaving an open grid of 150 μm, would be sufficient. To estimate removal efficiency, comparisons to theoretically calculated values using the theory developed for wire diffusion screens (Cheng et al., 1980) were conducted. Fabric denuders were first evaluated by looking at the removal efficiency of HNO₃ by Na₂CO₃ coated examples (Fitz and Motallebi, 2000). The feasibility of the concept was first evaluated by using the theory developed for wire diffusion screens (Cheng and Yeh, 1980). By assuming a denuder is treated with a chemical that quantitatively removes a target gas upon contact with the denuder surface, the theoretical denuder efficiency can be determined from the equation to describe the fractional penetration of a particle (P) which is given by $$P = \exp(-AnPe^{-2/3})$$ (1) where: $$A = \frac{2\beta ah}{\pi (1-a)r}$$ with: $\beta = 2.7$ a = solid surface fraction = 0.345 r = fiber radius in cm h = screen thickness in cm n = number of screens $P_e = Peclet number = 2r U_0/D$ where: U_0 = undisturbed flow velocity D = diffusion coefficient For example, to apply this equation to nitric acid, for a 4.0 cm diameter cloth sampling at 10 L/min, the dimensions of the cloth grid cell and the diffusion constant for nitric acid at room temperature, 0.12 cm²/sec are used. This results in a penetration of 0.02 or 2%. On the other hand, using the diffusion coefficient of a 0.1μm particle (6 x 10⁻⁶ cm²/sec) results in a penetration of greater than 99%. Since cloth substrates had not previously been used as gaseous diffusion denuders, laboratory testing was needed to optimize the denuder geometry and coating material. Fitz and Motallebi (2000) observed that they could estimate denuder efficiency by estimating the fractional penetration of the gas and assume that the denuder is treated with a chemical that quantitatively removes a target gas, when the gas in question comes in contact with the denuder surface. They concluded that two denuders made of a cotton fabric, 47 mm in diameter, were required in series to ensure a collection of over 95% of the HNO₃ acid in ambient air when sampling up to 10 L/min. #### 2.0 MATERIALS AND METHODS #### 2.1 Ammonia Removal by
Fabric Denuders The efficiency of ammonia removal by using phosphoric acid as the coating material was investigated by Fitz and Tuazon (2001), as part of their work reported in the final report to ARB under Contract No 94-338, "Evaluation of a Sampling Methodology for Acidic Species." In that project, denuders were evaluated in the laboratory by passing known concentrations of ammonia (NH₃) through them at various temperatures and humidities. Ammonia concentrations were generated using commercial permeation tubes with specified emission rates. Gas mixtures in the range of 10-40 ppb were generated at relative humidities of 10-80%. Concentration measurements, used to determine penetration, were made before and after the denuder. The concentration of ammonia was monitored by reducing NH₃ to NO by passing the sample through a high-temperature stainless steel converter and then measuring the NO concentration with a commercial chemiluminescent NO analyzer. Denuders coated with 2% phosphoric acid and with 9% phosphoric acid were tested for collection of ammonia. Table 2-1 shows a summary of the their results of testing phosphoric acid coated fabric denuders. Overall, the collection efficiency of a single 9% phosphoric acid denuder is better than 90%, and two denuders used in series would have better than 99% collection. The passive flux sampler, therefore, was designed incorporating two separate denuders in series for each direction. Table 2-1. Phosphoric acid coated fabric denuder efficiency. | | Nominal Conc. | Temp | RH | Duration | Flow rate | Denuder | Collection efficiency | |-----|---------------|------|----|----------|-----------|---------------|-----------------------| | | ppb | °C | % | days | L/min | Coating (w/w) | % | | | | | | | | | | | NH3 | 38 | 21 | 17 | 0.9 | 2 | 2% phosphoric | 66 | | NH3 | 38 | 20 | 20 | 1.8 | 2 | 9% phosphoric | 90 | | NH3 | 40 | 38 | 20 | 2.7 | 2 | 9% phosphoric | 95 | | NH3 | 15 | 21 | 20 | 1.1 | 2 | 9% phosphoric | 100 | | NH3 | 15 | 21 | 80 | 7.0 | 2 | 9% phosphoric | 100 | | NH3 | 13 | 38 | 22 | 4.9 | 2 | 9% phosphoric | 100 | ## 2.2 Procedures for Ammonia Analysis from Fabric Denuders Since this project required the analysis of more than 700 individual fabric denuders, a standard method for their analysis was written. This method was applied to all fabric denuders analyzed and was carried out by only two individuals so as to maintain consistency. This aspect of the analysis proved to be very successful as test samples were included from each site and found to be consistent under analysis. The actual SOP for the denuder analysis is included as Appendix A. ## 2.2.1 Reagent Preparation The indophenol reagent is made by first preparing the buffer solution: 15 g of sodium phosphate, 15 g of sodium citrate tribasic, and 1.5 g of EDTA are added to a Class A 500 mL volumetric flask. The flask is filled with deionized water to the line. The indophenol reagent is then made by adding 30 g of phenol and 0.1 g of sodium nitroprusside to 450 mL of the buffer solution. After the phenol is dissolved, the 500 mL volumetric flask is filled to the line with the remaining buffer solution. The indophenol reagent is stored in a dark bottle in a refrigerator. Next, a 1N sodium hydroxide solution is made by dissolving 20 g of sodium hydroxide in water in a 500 mL flask. 30mL of commercial bleach is dissolved in 400 mL of the sodium hydroxide solution. This was diluted to 1000 mL in a volumetric flask to make the alkaline hypochlorite reagent. #### 2.2.2 Standards The ammonia nitrogen reference standard, 1000 mg/L, is made by dissolving 3.819 g of dried ammonium chloride in a 1000 mL flask filled with water. The ammonia nitrogen standard, 10 mg/L, is made by diluting 10 mL of the reference standard to 1000 mL. An intermediate ammonia nitrogen standard, 1 mg/L, is made by diluting 10mL of the standard to 100 mL. Six standard solutions are made from the intermediate standard. Each of the six beakers receives 0, 2, 4, 6, 8, or 10 mL of the intermediate solution. Then each beaker is diluted to 10mL total with water. 4.0 mL of the indophenol reagent and 6.0 mL of the alkaline hypochlorite reagent are added to each beaker. The beakers are swirled and set aside for 45 min. After this time, each solution is transferred to a cuvette and measured three times in a spectrophotometer set at wavelength 635 nm. ## 2.2.3 Sample Analysis The filter samples are extracted by adding 10 mL of DI water to the centrifuge tube with the filter inside and sealed. The centrifuge tubes are placed on a shaker table for an hour. After this time, the solutions from each tube are poured into beakers and 4.0 mL of the indophenol reagent and 6.0 mL of the alkaline hypochlorite reagent are added to each beaker. After 45 minutes, each of these sample solutions are also analyzed by the spectrophotometer at a wavelength of 635 nm. Any sample with an absorbance reading of greater than 1.00 was diluted and tested again. #### 2.3 Passive Diffusion Denuder Construction The passive flux sampler design is based on the approach used by Schjoerring (1995), but, instead of using denuder tubes, the design was modified to use 47mm fabric denuders. Like filter types of active samplers, an open-face Savillex Teflon filter holder is used to locate a pair of fabric denuders. However, instead of an outlet to a pumping system, an open outlet is used. This open outlet was made from a section of machined 50mm PVC pipe. The other end of the PVC pipe is fitted with a similar pair of denuders, so there is symmetry on both sides of the center axis through the PVC pipe. No flow restriction device was necessary. Figure 2-1. North-south passive sampler using 4 fabric denuders. Sample collection depends on the wind flowing through the assembly. The amount of ammonia collected, therefore, is proportional to the wind speed, direction, and ammonia concentration. To measure the flux at a point, two such samplers are needed; one on an east-west axis, the other on a north-south axis. Figure 2-1 shows a schematic of this sampler in a north-south axis orientation. Figure 2-2 shows the installation of the passive sampler on the meteorological tower. The tower employed for the study was capable of sampling to elevations as high as 20 m. For most of the sampling episodes, elevations up to 10 m were employed. Figure 2-2. Installation of passive sampler on meteorological tower. #### 2.4 Passive Denuder Flow Testing An experiment was conducted to examine the flow abatement through the passive denuder assembly. A variable-speed blower was used to simulate wind speeds from 2 to 7 m/sec. The laminar flow output from the blower was sufficiently large enough in diameter so as to encompass the front surface area (47 mm) of the denuder assembly. The simulated wind speed was measured with a Dwyer Wind Meter. The pressure drop inside between the pair of north to south or east to west fabric denuders was calibrated for different flows by using a manometer. This allowed determining the flow versus pressure response of the denuder assembly. This could be related to the bulk air speed past the denuder. Measurements were then made of the pressure drop inside the denuder assembly for various air speeds generated by the blower. A plot of the two in Figure 2-3 shows that the flow through the denuder is linearly reduced by approximately a factor of 11. Since these tests were done under ideal conditions, where the air was blown directly on the front face of the denuder assembly and neglecting the turbulent and directional changes in field conditions, this can only be used as an approximation. Further work needs to be done to investigate the flow abatement through the denuder as a function not only of wind speed, but also of turbulence and wind direction. Figure 2-3. Plot of flow abatement through the passive denuder assembly. ## 2.5 Site Selection #### 2.5.1 Citrus Grove A citrus grove at the University of California, Riverside, was chosen for investigating emissions from an agricultural field. The site is located in the Agricultural Operations in Riverside south of Martin Luther King Boulevard between Chicago and Canyon Crest avenues (Figure 2-4). The site was chosen because it was going to be fertilized with urea 46-0-0 fertilizer at rate of 230 lbs./acre. Sampling was taken the day after the application. A meteorological tower was placed downwind of the citrus grove. The grove has approximate dimensions of 400 by 230 meters. The sampling tower was located on the road at the midpoint between 13-B and 13-C. An upwind sample was located exactly due west of the sampling tower on the western side of Chicago Avenue. **Figure 2-4.** Map of the Citrus Research Center. Note the figure is oriented with east at the top and north at the left. The citrus grove measured was 13-C, which is located at the bottom right on the figure bordering the southwestern edge of the grove as outlined from the intersection of Chicago Avenue and Le Conte Street. ## 2.5.2 Dairy Farm A medium-sized dairy operation (500 head) at California State University, Fresno, was selected because we were able to conduct controlled measurements there and include emissions from the adjacent dairy lagoon (Figure 2-5). With the lagoon directly north of the dairy farm, the tower was mounted in the southeast corner just in front of the tree line near the roadway. **Figure 2-5.** Aerial photograph of the Fresno Stae dairy operation. The farm, the stall areas, open containment area, and the lagoon are visible. The inclusion of emissions from the dairy farm as well as the lagoon was to eventually provide emission estimates for total dairy operation. The investigation of the lagoon was scheduled to coincide with CIT's (Center of Irrigation Technology) separate investigation into lagoon acidification practices to investigate dairy lagoon emissions from non-acidified lagoons and acidified lagoons. This also provided the best opportunity to
compare the passive samplers with corresponding active samplers. The dairy farm required six sets of passive denuders. Since the prevailing winds are from the northwest, the sampling tower was selected to be approximately 100 m downwind of the dairy with passive denuders at 1 m, 2 m (two at this elevation) and 5 m. The collocated sample set was used to estimate the overall precision of the measurement. An upwind sample and another sample another 100 m downwind, both at 1 m elevation, completed the six sample sets. A total of 48 denuders were required for each sampling day, with two days sampled. The lagoon was located due north of the dairy and at a distance far enough from the dairy farm itself to be considered independent. Climatic conditions during monitoring of NH₃ emissions at the dairy farm are presented in the comparison with the active sampling in Section 4-3 of this report. ## 2.5.3 Dairy Lagoon The lagoon required three sets of passive denuders. Since the prevailing winds are also from the northwest, the sampling tower was directly southeast of the primary lagoon. The samplers, both active and passive, as well as individual meteorological sensors, were set at 1 m, 2 m and 5 m elevation. An upwind sample at 1 m completed the four sample sets. A total of 32 denuders were required for each of three sampling days. It was agreed to minimize flow variation through the passive denuders that sampling would be conducted during the time of day when winds were consistently from a single direction. This was generally the case for the sampling episodes as sampling times were kept between three and four hours during the early afternoon when the winds were the most stable. Two field blanks were taken for each sampling period. Climatic conditions during monitoring of NH₃ emissions at the lagoon are also presented in the comparison with the active sampling in Section 4-3. ## **2.5.4 Pig Farm** Due to the success of the measurement program of the dairy farm and the dairy lagoon with Fresno State University, the next two sampling sites were also located in Fresno. The first was the pig farm at Fresno State. The pig farm sampling location was far enough away to be deemed independent of the dairy operation. The lower part of the pig farm can be seen on the left side of Figure 2-5; it is south and west of the dairy. There has been considerable research in investigating the effects of NH₃ emissions from pig farms (Beauchamp et al., 1982; Zhang et al., 1997). Sampling locations were selected for the pig farm at two locations. The pig farm measurement program used 8 sets of passive denuders. Since the prevailing winds are from the northwest, the sampling tower was selected to be approximately 50 m downwind of the pig farm with passive denuders at 1 m, 2 m, 5 m, and 10 m. An upwind sample and another set of three passive denuders on a second tower another 75 m downwind (125 m total) completed the eight sets. The second tower had sampling elevations at 1 m, 2 m, and 5 m. A total of 64 denuders were required for each sampling day, with only a single day measured. Climatic conditions during monitoring of NH₃ emissions at the pig farm are presented in the comparison with the active sampling in Section 4-3. #### 2.5.5 Fertilized Field Since we had made dairy lagoon measurements, it seemed interesting to see what the emissions would be when the dairy lagoon effluent is used to fertilize a nearby farm, a common practice (UCCE, 2000). The field had dimensions of approximately 300 by 300 m. The fertilizer application measurement program also required 8 sets of passive denuders. Since the prevailing winds are from the northwest, the sampling tower was selected to be approximately at the center of the fertilized field. There at the field center the tower was installed with passive denuders at 1 m, 2 m, 5 m, and 10 m. Another denuder was placed at the extreme northwest end of the field. This would be used as the upwind sample. At the location where the effluent entered the field, which was at the southeast end of the field, another set of three passive denuders on a second tower approximately 150 m from the field center tower were installed. Climatic conditions during monitoring of NH₃ emissions over the two sampling days at the fertilized field are presented in the comparison with the active sampling in Section 4-3. The location of the two sampling towers is shown in Figure 2-6, which depicts the lagoon effluent fertilized field. The small tower is in front with a 2 m tripod adjacent to it. This tripod provided the mounting necessary for the active samplers. Figure 2-7 shows the lagoon effluent source and its distribution over the fertilized field. The small tower had sampling elevations at 1 m, 2 m, and 5 m. A total of 64 denuders were taken for each of the two sampling days. The location of the fertilized field was far enough away to be deemed independent of the dairy operation, the lagoon itself, and any other ammonia emitting sources. Figure 2-6. Two towers used during fertilized field sampling. Figure 2-7. Lagoon effluent source and subsequent distribution over the fertilized field. ## 2.6 Collaboration with the California State University, Fresno Due to the dairy and pig operations at California State University at Fresno and the fact that ammonia emission measurements of these operations were being conducted by Dave Goorahoo and Charles Krauter, both of CSUF, we decided that we could best evaluate the passive flux sampling technique by coordinating our experimental program and collaborating with them. It was also during that time that they were conducting an investigation of what has become a more commonplace dairy practice, the acidifcation of the dairy lagoon. This allowed us the opportunity to investigate whether the emission rate from a fugitive emission source such as a dairy lagoon could be evaluated by the passive flux sampling technique. Their research is primarily measuring ammonia emission rates using active samplers and dispersion modeling. The acidification of the dairy lagoon also provided us the opportunity to measure what we expected would be significant changes in NH₃ emissions over a short-term period as the experiment was just over three consecutive days. In effect by collaborating with CSUF, this allowed for repeated measurements of emission rates over the sites investigated. We were able to do three independent sets at the dairy lagoon and two at the dairy farm. We also were able to investigate the fertilizer application of the dairy lagoon effluent into a nearby fertilized field. ### 2.7 Meteorological Data A 20 m meteorological tower (Figure 2-8) was employed for the field measurements. For the work done in conjunction with Fresno State, meteorological sensors were placed at 1, 2, 5, 10, and 20 m elevation. RM Young AQ wind speed/direction and temperature sensors were used. A Vaisala model AMP23UA sensor was used to record relative humidity. Temperature and RH were determined at a single level. Wind speed and direction were measured at the all the levels. The wind anemometers were calibrated by attaching a synchronous motor to the cup shaft as described in the manual. Factory conversion factors to convert rpm to speed were used to generate a calibration curve by comparison with the readout of the data logger. **Figure 2-8.** Meteorological tower used for the passive flux and active sampling at California State University, Fresno, sites. The wind direction sensor was aligned with true north using a compass mounted on a tripod. Response was verified by comparing the data logger output with compass measurements while the sensor was held at the four cardinal directions. The temperature sensor was calibrated by immersing the sensing element in water in close proximity to a NIST thermometer. Three nominal temperature were used: 0, 20, and 40 °C. All pertinent meteorological data employed in determining the active samples are reported in Table 4-1, which lists the comparison between the active samples with those of the passive flux sampler. ## 2.8 Active Sampling Two methods of active sampling were employed during the project. The first used the same phosphoric acid denuders as utilized for the passive flux samplers but configured in an active sampler. This was only used for the Citrus Grove part of the program (see Section 2.5.1). The second used filter paper impregnated with citric acid and the sampler assembly (Figure 2-9.) NH₃ forms ammonium citrate and stays on the filter paper; subsequent lab analysis determines micrograms of NH₃ on the filter paper. For the last four sites, filter pack only samples were taken. Analysis of the filter pack samples was conducted at the lab facilities of Fresno State University. Figure 2-9. Filter pack active sampler assembly. For the duration of the study all sample pumps underwent verification of their respective flow rate with the active samplers attached. For each sample period, the flow rate was adjusted with a dedicated in-line sampler rotameter to 9 L/min. A single calibration rotameter was used to calibrate the in-line flow indicator by placing it at the inlet while sampling with substrates loaded into the holder. The calibration rotameter in turn was calibrated with a dry test meter (Singer model DTM-115) that has a primary calibration traceable to the NIST. This is a multi-point calibration that used five nominal flow rates (2, 4, 6, 8, 10 L/min). The flows were determined over a 1-minute nominal period timed with a handheld digital stopwatch. Flow rates were converted to standard conditions of temperature and pressure and a calibration equation obtained from a linear regression of the data. Temperature was determined with a thermometer traceable to NIST. Site pressure was calculated from the altimeter setting obtained at the Riverside and Fresno airports and adjusted for differences in elevation using a topographic map. Appendix B shows an example of the form used
for calibration during the field program. Figure 2-10. Citrate impregnated filter. Citrate impregnated filters (Figure 2-10) were placed face-down on the meteorological tower at a location approximately near the center of the passive flux sampler but at least 8-10 cm lower so as to not bias the wind flow through the passive sampler. Figure 2-11 shows a complete experimental assembly with two passive flux samplers collocated and the active filter pack sampler as well as an active denuder sampler all at one elevation. Restrictions in the number of samplers available required that the last four sites had only passive flux samples and filter pack samples for comparison. This, however, was provided at all elevations and led more than 30 direct comparisons. **Figure 2-11.** Complete experimental assembly with two passive flux samplers collocated and the active filter pack sampler as well as an active denuder sampler all at one elevation. ## 2.9 Sample Identification Considering the number of samples that were required for the project, a specific method for sample identification was created so as to minimize risk that the samples would be improperly allocated when analyzed. Pre-printed forms were used to tabulate pertinent sampling data. This includes denuder number, sampler ID and location, beginning and end indicated flow rates, date, time, and identification of the experimenter performing the substrate loading and unloading. A sample is listed below for the pig operation where three independent locations were simultaneously sampled. ## Using the sample identification *CAXYZOHHDDMMYY* Where: *CA* = Project Identification, CARB Ammonia X =Sample pole number (1-9) Y = Elevation level (1-9) Z = Direction (N, S, E, W) *O* = Orientation (F= front, B = back) **HH** = Hour in which collection was started, 24 hour local time DD = Day of the month MM = Month YY = Year For the pig operation the following parameters were used: - Sample pole 1 is a 20 m tower located 50 m downwind. - Sample pole 2 is a 5 m tower located 125 m downwind. - Sample pole 3 is a 1 m pole located upwind. - Elevation level 1 is 1 m. - Elevation level 2 is 2 m. - Elevation level 3 is 5 m. - Elevation level 4 is 10 m. So for example CA11NF12101200 is CARB Ammonia Study (CA) at the pig farm tower (I), 1-meter elevation (I), North Front Denuder (NF), started at 12:00 hrs (I2) on December 10th (I012), 2000 (I00). Substrates were stored before sampling in Petri dishes prior to loading in the filter holder. After sampling, the substrates were transferred from the holder to capped polypropylene cuvettes for storage. Both Petri dished and cuvettes were stored in sealed polyethylene bags containing paper towels treated with a phosphoric acid solution. A copy of the sampling form accompanied the sample and each movement and change in custody was noted on this form. We believe that none of the samples were mislabeled during field measurements and subsequent handling procedures for analysis were restricted in a way to ensure that each experimental day was analyzed independently. Appendix C contains an example of this form. #### 3.0 RESULTS The passive flux sampler results are presented in sections 3.1 to 3.5 respectively for each of the sites investigated. Denuder collection efficiencies were determined by first assuming that the collection efficiency of each individual denuder is identical. $$E = (1 - L_2/L_1)*100 = Percent Efficiency$$ where: L_1 = ion load measured on first denuder in series L₂ = ion load measured on second denuder in series Note that this calculation assumes that the collection efficiencies of each denuder remained constant during sampling. Should the collection efficiencies decrease with increased loading, this formula will underestimate collection efficiency. Since the sample period was held to four hours, we were unlikely to reach levels of loading on the denuder where efficiency decreased for that reason. By looking at the highest level of ammonia flux measured, the collocated sample of dairy 2 at 2 m, it is clear that this is the case as denuder efficiency was still greater than 90%. There are at times throughout the data where efficiencies fall below 50%; this is usually for low ammonia flux levels where the effects of diffusion contribute more than the flux through the denuder. To include the effects of diffusion for the passive samples, the horizontal ammonia flux was determined by adding the net amount of ammonium that was collected by each denuder pair (front and back for a single direction) and dividing this sum by the denuder's collection surface area. Knowing the sample time (for most of the data taken during theses experiments the time was approximately 240 min) and the active surface area of the denuder (13.9 cm⁻²) results in the total flux through the denuder for each of the 4 directions. The strongly biased directions, for example the north and west for the dairy at one meter, show high denuder efficiencies of greater than 90%. The directions opposite to the primary wind direction show much lower efficiencies and clearly have components of diffusion as well as turbulence. The lowest value of ammonia flux, which for this data set occurred for the dairy 5 m from the south, of 1.0 ng/cm²/min, can be used as a reasonable approximation for the diffusion component (D). Over the sampling days the diffusion component, determined this way, had a variance of 1.0 ng/cm²/min. Therefore, the total net ammonia flux is the sum of the fluxes from the four directions (i) minus the diffusion component in each. $$\Phi_{NH3} = \sum (\Phi_{NH3})_{i} - 4D \tag{3}$$ #### 3.1 Citrus Grove The first measurements taken with the passive flux sampler were conducted at the citrus grove. Upwind samples were collected west of the grove, downwind to the east. The upwind and downwind locations were on each end of the grove, 230 m apart. The wind was blowing almost directly from the west during the sampling period. The results for the passive sampling are summarized in Table 3-1. For the passive samples facing the west, the efficiency was approximately 90%. This is in good agreement with the active sampling conducted here and with previous active denuder sampling. For this one application, comparison was made with the passive denuder and active sampling with similar denuders. Subsequent testing compared passive denuder samples with citrus acid coated filter packs. Table 3-2 lists the results from the active denuder samples. All samples are consistent with the direction of the ammonia source. As expected, the fluxes for the downwind samplers from the east were all lower than the other three directions. Both the south-facing and the north-facing denuders are expected to collect some ammonia flux due to the variability of the wind direction. Since no component of wind would be from the east, this eastern "flux" most likely is a measure of diffusion of ammonia to the denuder and subtracted from the other three directions. The other three directions were then added together to determine the total ammonia flux at each elevation. These values are shown in the sum of the total ammonia flux column. Figure 3-1 shows a plot of NH₃ flux versus wind direction. We observe the strong bias of the flux toward the west, the direction of the citrus grove in relation to the sample location. Notice that the peak flux occurred at 10 m above the ground. The active sampling data in Table 3-2 clearly show the expected decreasing concentrations with elevation. **Table 3-1.** Citrus grove passive sampling results. | | | _ | | | | | _ | | | | |---------------|-------------|---------|------------|-----------------|--------------|---------------------------|---------|------------|-----------------|--| | | Total Flux | Denu- | Total Flux | Total | | Total Flux | Denu- | Total Flux | Total | | | Sample | Through | der | Through | NH ₃ | Sample | Through | der | Through | NH ₃ | | | ID | Denuder | effici- | Denuder | Flux | ID | Denuder | effici- | Denuder | Flux | | | Field | ng/cm²/min | ency | ng/cm²/min | | Field | ng/cm²/min | ency | ng/cm²/ı | ng/cm²/min | | | | | | | | | | | | | | | South Front | 5.9 | 84% | 7.0 | 3.4 | South Front | 8.8 | 84% | 10.5 | 6.9 | | | South Back | 1.1 | | | | South Back | 1.7 | | | | | | North Front | 5.9 | 75% | 7.8 | 4.2 | North Front | 4.7 | 69% | 6.8 | 3.2 | | | North Back | 1.9 | | | | North Back | 2.1 | | | | | | West Front | 19.4 | 95% | 20.3 | 16.7 | West Front | 34.2 | 86% | 39.6 | 36.0 | | | West Back | 0.9 | | | | West Back | 5.4 | | | | | | East Front | 1.8 | 51% | 3.6 | 0.0 | East Front | 1.7 | 41% | 4.0 | 0.4 | | | East Back | 1.8 | | | | East Back | 2.4 | | | | | | Citrus Grove | 1m Downwind | | | 24.4 | Citrus Grove | 10m Downwin | d | | 46.1 | | | | | | | | | | | | | | | South Front | 7.3 | 78% | 9.4 | 5.8 | South Front | 8.8 | 74% | 11.9 | 8.3 | | | South Back | 2.1 | | | | South Back | 3.2 | | | | | | North Front | 6.6 | 82% | 8.1 | 4.5 | North Front | 8.8 | 71% | 12.4 | 8.8 | | | North Back | 1.5 | | | | North Back | 3.6 | | | | | | West Front | 20.5 | 88% | 23.3 | 19.7 | West Front | 28.5 | 89% | 31.8 | 28.2 | | | West Back | 2.8 | | | | West Back | 3.4 | | | | | | East Front | 1.8 | 45% | 4.1 | 0.5 | East Front | 2.0 | 42% | 4.8 | 1.2 | | | East Back | 2.2 | | | | East Back | 2.8 | | | | | | Cirus Grove 4 | m Downwind | | | 30.1 | Citrus Grove | Citrus Grove 13m Downwind | | | | | | | | | | | | | | | | | | South Front | 10.0 | 83% | 12.1 | 8.5 | South Front | 1.9 | 53% | 3.6 | 0.0 | | | South Back | 2.1 | | | | South Back | 1.7 | | | | | | North Front | 3.9 | 65% | 6.0 | 2.4 | North Front | 2.1 | 54% | 3.8 | 0.2 | | | North Back | 2.1 | | | | North Back | 1.7 | | | | | | West Front | 28.6 | 90% | 31.6 | 28.0 | West Front | 2.4 | 71% | 3.4 | -0.2 | | | West Back | 3.1 | | | | West Back | 1.0 | | | | | | East Front | 2.8 | 70% | 3.9 | 0.3 | East Front | 1.7 | 56% | 3.0 | -0.6 | | | East Back | 1.2 | | | | East Back | 1.3 | | | | | |
Citrus Grove | 7m Downwind | | | 38.9 | Citrus Grove | 1m Upwind | | | 0.0 | | Table 3-2. Citrus grove active sampling results. | | Concentration | Denuder | Effective | Total | |-----------------------------|---------------|------------|-----------|------------| | Sample | | efficiency | Wind | Ammonia | | ID | | | Speed | Flux | | Field | ugNH3/m3 | % | m/sec | ng/cm2/min | | 2m, Downwind Front Denuder | 79.9 | 91 | 1.18 | 618.6 | | 2m, Downwind Back Denuder | 7.4 | | | | | | | | | | | 7m, Downwind Front Denuder | 45.0 | 91 | 1.43 | 425.3 | | 7m, Downwind Back Denuder | 4.6 | | | | | 13m, Downwind Front Denuder | 28.6 | 88 | 1.56 | 304.3 | | 13m, Downwind Back Denuder | 3.9 | | | | | | | | | | | 2m, Upwind Front denuder | 13.1 | 80 | 1.18 | 115.1 | | 2m, Upwind Back Denuder | 3.2 | | | | Figure 3-1. Spider plot showing the ammonia flux from the citrus grove versus wind direction. Figure 3-2 shows the flux is increasing with elevation until the 10 m mark and then decreases at the 13 m. The ammonia flux peaked at 10 m, most likely due to the increased wind speed compared with lower elevations. The highest elevation was still in the ammonia plume since both the flux and concentrations were higher than the upwind locations. Although the top of the ammonia plume could not be determined, the data clearly indicate that these measurements can be used to estimate the flux of ammonia from an area source. Since the top of the plume was not determined in this case, the emission rate can only be estimated. This can be accomplished by modeling the existing data and extrapolating to the full extent of the plume and is presented in Section 4.4. When comparing the active sampling denuder results with those of the passive flux sampler, the passive flux sampler underestimates the flux by 6.7 times at the 13 m elevation, 10.9 times at the 7 m elevation, and approximately 25 times over the 1-2 m elevation range. This is primarily from the flow abatement through the passive flux sampler; the difference is likely due to effects on the flow through the passive flux denuder assembly by having larger swings in wind direction at the higher levels. Figure 3-2. Ammonia flux elevation profile from the citrus grove. ### 3.2 Dairy Farm The samples from the dairy farm were analyzed for ammonia. Upwind samples were collected northwest of the dairy farm, downwind ones to the southeast (Figure 3-3). The upwind and downwind locations were on each end of the dairy farm. The downwind sample was approximately 50 meters from the edge of the dairy operation in line with C on the layout. **Figure 3-3.** Plot plan for dairy site. Drawing is not to scale; the width of the dairy is approximately 400 m. The letter G on the layout marks the dairy lagoon. We assumed by locating at the edge that we could isolate effects from the dairy lagoon, which was located due north. The upwind sample was almost 100 m northwest of the dairy farm. The dairy farm was located northwest of the sampling tower, and winds came from the northwest with average speeds of 1.5 to 2.3 m/s. The average directions were between 295 to 305 degrees. The dairy farm was measured over two separate days. The results for the passive sampling are summarized in Table 3-3 for day 1 and Table 3-4 for day 2. For the passive samples, the flux levels appear to be relatively evenly split between the north and the west. In these two directions denuder efficiencies are nominally greater than 90%. All samples are consistent with the direction of the ammonia source. As expected, the fluxes for the downwind samplers from the south and east were all lower than from the other two directions. Both the south-facing and the east-facing denuders are expected to collect some ammonia flux due to the variability of the wind direction and diffusion. Since the lowest component of wind came from the southern direction at 5 m, this southern "flux" was used to estimate the diffusion component of ammonia to the denuder and subtracted from the other three directions for all heights. This was used for the next days sampling as well since the tower location did not change. The other three directions were then added together to determine the total ammonia flux at each elevation. These values are shown in the sum of the Total Ammonia Flux column. An extra sample was taken an additional 100 m downwind at an elevation of 2 m. The total flux at this position was less than 5% of the flux measured at the 50 m location at the same height. This shows that the NH₃ disperses quickly and was just slightly higher than the upwind sample, which was 0.9 ng/cm²/min. Figures 3-4 and 3-5 are spider type plots showing the contribution to the total ammonia flux from each direction for the two sampling periods at the dairy farm. We observe that with similar wind patterns as encountered for the four-hour sampling period that the plots show a strong northwest bias at similar height levels. The plots also show that there is almost equal contribution to the total flux from the north and west denuders. There is a markedly strong gradient to the ground as the net flux contribution from the 5 m elevation is significantly lower. Since the wind speed, direction and temperature were fairly consistent for the two days, the close agreement of the two data sets indicate that emission rates from the dairy are fairly consistent under similar climatic conditions. The dairy set had two collocated passive flux samplers at 2 m. They showed close agreement and are further discussed in Section 4.1. Comparison between the passive flux data with that of the active filter pack data is discussed in Section 4.2. As indicated in Figure 3-6, the maximum flux levels occur nearer the surface on both days. The net flux was reduced at the 5 m level by approximately a factor of 2 and 3 respectively for the two days of sampling. Although the 5 m elevation sampler did not capture the height of the plume, the significant drop in net flux at that level permits a reasonable approximation of the emission rate with only measurement at three elevations. **Table 3-3.** Dairy farm day 1 passive sampler results. High and low efficiencies are the result of the concentrations being near the detection limit. | Sample Box Ammonia Concentration Field Report Concentration Concentration Denuder Denu | | | | Denuder | Total Flux | Total | |--|--------|----------------------|-------------|-----------|------------|-----------| | ID Sample ID Concentration ug/denuder Denuder ng/cm2/min ng/ | Sample | | Ammonia | | | | | Field Report ug/denuder ng/cm2/min | - | Sample ID | | Cinciency | • | | | ### CA21NF12021000 | | • | | | | - | | 4NB CA21NB12021000 7.4 4SF CA21SF12021000 10.1 57% 4.2 3.2 4SB CA21SB12021000 7.6 4SF CA21SF12021000 4.1 38% 2.6 1.6 4EF CA21EF12021000 4.1 38% 2.6 1.6 4EB CA21EB12021000 16.7 4WF CA21WF12021000 116.9 93% 30.2 29.2 4WB CA21WB12021000 8.8 DAIRY 1 METER 61.5 5NF CA22NF12021000 98.6 92% 25.6 24.6 5NB CA22NB12021000 10.2 52% 4.7 3.7 5SB CA22SF12021000 9.5 5SF CA22SF12021000 9.5 5SF CA22SF12021000 9.5 5SF CA22SF12021000 9.5 5WF CA22WF12021000 10.9 93% 27.5 26.5 5WF CA22WF12021000 10.9 93% 27.5 26.5 TNF CA23NF12021000 10.9 93% 27.5 26.5 TNF CA23NF12021000 10.9 93% 27.5 26.5 TNF CA23NF12021000 10.9 93% 27.5 26.5 TNF CA23WF12021000 CA25W | Tiola | Корон | ug/deridder | | ng/cmz/mm | ng/cmz/mm | | 4NB CA21NB12021000 7.4 4SF CA21SF12021000 10.1 57% 4.2 3.2 4SB CA21SB12021000 7.6 4SF CA21SF12021000 4.1 38% 2.6 1.6 4EF CA21EF12021000 4.1 38% 2.6 1.6 4EB CA21EB12021000 16.7 4WF CA21WF12021000 116.9 93% 30.2 29.2 4WB CA21WB12021000 8.8 DAIRY 1 METER 61.5 5NF CA22NF12021000 98.6 92% 25.6 24.6 5NB CA22NB12021000 10.2 52% 4.7 3.7 5SB CA22SF12021000 9.5 5SF CA22SF12021000 9.5 5SF CA22SF12021000 9.5 5SF CA22SF12021000 9.5 5WF CA22WF12021000 10.9 93% 27.5 26.5 5WF CA22WF12021000 10.9 93% 27.5 26.5 TNF CA23NF12021000 10.9 93% 27.5 26.5 TNF CA23NF12021000 10.9 93% 27.5 26.5 TNF
CA23NF12021000 10.9 93% 27.5 26.5 TNF CA23WF12021000 CA25W | 4NF | CA21NF12021000 | 111 6 | 94% | 28.6 | 27.5 | | 4SF CA2ISFI2021000 10.1 57% 4.2 3.2 4SB CA2ISBI2021000 7.6 | | | | 3476 | 20.0 | 27.0 | | 4SB CA21SB12021000 7.6 4EF CA21EF12021000 4.1 38% 2.6 1.6 4EB CA21EB12021000 4.1 38% 2.6 1.6 4EB CA21EB12021000 116.9 93% 30.2 29.2 4WB CA21WB12021000 8.8 DAIRY 1 METER | | | | 57% | 4 2 | 3.2 | | 4EF CA21EF12021000 4.1 38% 2.6 1.6 4EB CA21EB12021000 6.7 | | | | 0.70 | | 0.2 | | 4EB CA21EB12021000 6.7 4WF CA21WF12021000 116.9 93% 30.2 29.2 4WB CA21WB12021000 8.8 61.5 DAIRY I METER 61.5 5NF CA22NF12021000 8.2 25.6 24.6 5NB CA22NB12021000 8.2 3.7 3.7 5SB CA22SB12021000 9.5 2.9 1.8 5EB CA22EB12021000 3.8 32% 2.9 1.8 5EB CA22EB12021000 3.8 32% 2.9 1.8 5EB CA22EB12021000 3.1 5.2 5.5 5.6 5.5 5WB CA22WB12021000 106.9 93% 27.5 26.5 5.8 5WB CA22WB12021000 7.7 5.6.2 100% 13.5 12.4 7NF CA23MF12021000 56.2 100% 13.5 12.4 7NF CA23MF12021000 1.3 5.9 7.8 7.0 5.9 | | 1 | - | 38% | 26 | 16 | | 4WF CA21WF12021000 116.9 93% 30.2 29.2 4WB CA21WB12021000 8.8 61.5 DAIRY 1 METER 61.5 5NF CA22NF12021000 98.6 92% 25.6 24.6 5NB CA22SB12021000 8.2 5SF CA22SB12021000 10.2 52% 4.7 3.7 5SF CA22SB12021000 9.5 | | | | 3078 | 2.0 | 110 | | AWB | | | | 93% | 30.2 | 29.2 | | DAIRY 1 METER | | | | | | | | 5NF CA22NF12021000 98.6 92% 25.6 24.6 5NB CA22NB12021000 8.2 5SF CA22SF12021000 10.2 52% 4.7 3.7 5SB CA22SF12021000 9.5 5EF CA22EF12021000 8.1 5WF CA22WF12021000 106.9 93% 27.5 26.5 5WB CA22WF12021000 7.7 < | | | | | | 61.5 | | 5NB CA22NB12021000 8.2 5SF CA22SF12021000 10.2 52% 4.7 3.7 5SB CA22SB12021000 9.5 3.8 32% 2.9 1.8 5EB CA22EF12021000 3.8 32% 2.9 1.8 5EB CA22EF12021000 8.1 32% 2.9 1.8 5WF CA22WF12021000 106.9 93% 27.5 26.5 5WB CA22WF12021000 7.7 7.0 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | 5NB CA22NB12021000 8.2 5SF CA22SF12021000 10.2 52% 4.7 3.7 5SB CA22SB12021000 9.5 3.8 32% 2.9 1.8 5EB CA22EF12021000 3.8 32% 2.9 1.8 5EB CA22EF12021000 8.1 32% 2.9 1.8 5WF CA22WF12021000 106.9 93% 27.5 26.5 5WB CA22WF12021000 7.7 7.0 <t< td=""><td>5NF</td><td>CA22NF12021000</td><td>98.6</td><td>92%</td><td>25.6</td><td>24.6</td></t<> | 5NF | CA22NF12021000 | 98.6 | 92% | 25.6 | 24.6 | | 5SF CA22SF12021000 10.2 52% 4.7 3.7 5SB CA22SB12021000 9.5 3.8 32% 2.9 1.8 5EF CA22EF12021000 8.1 32% 2.9 1.8 5EF CA22EB12021000 106.9 93% 27.5 26.5 5WB CA22WB12021000 7.7 < | | | | 5276 | 20.0 | 2110 | | 5SB CA22SB12021000 9.5 1.8 5EF CA22EF12021000 3.8 32% 2.9 1.8 5EB CA2EB12021000 8.1 5WF CA22WF12021000 106.9 93% 27.5 26.5 5WB CA22WF12021000 7.7 56.6 7NF CA23NF12021000 -0.1 | | | | 52% | 47 | 3.7 | | 5EF CA22EF12021000 3.8 32% 2.9 1.8 5EB CA22EB12021000 8.1 | | | | 5276 | | O.I. | | 5EB CA22EB12021000 8.1 5WF CA22WF12021000 106.9 93% 27.5 26.5 5WB CA22WB12021000 7.7 7 7 DAIRY 2 METER 56.6 56.6 7NF CA23NF12021000 56.2 100% 13.5 12.4 7NB CA23NB12021000 -0.1 7 7 7 7 7NB CA23NB12021000 -0.1 -0.1 7 7 0.0 0.0 7SB CA23NB12021000 3.0 69% 1.0 0.0 7SB CA23SB12021000 1.3 7 7 7 7EF CA23SE12021000 6.3 7 | | | | 32% | 2.9 | 1.8 | | 5WF CA22WF12021000 106.9 93% 27.5 26.5 5WB CA22WB12021000 7.7 56.6 56.6 TNF CA23NF12021000 56.2 100% 13.5 12.4 7NB CA23NB12021000 -0.1 75F CA23SF12021000 3.0 69% 1.0 0.0 7SB CA23SF12021000 1.3 - - - - - - - - - - - - - 0.0 0.0 - - - 0.0 0.0 - - - - - - - - - - 0.0 0.0 - - - - - - - - - - 1.2.4 - <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | 5WB CA22WB12021000 7.7 56.6 7NF CA23NF12021000 56.2 100% 13.5 12.4 7NB CA23NB12021000 -0.1 | | | | 93% | 27.5 | 26.5 | | DAIRY 2 METER 56.6 | | | | 50% | 2.10 | | | TNF | **** | | | | | 56.6 | | TNB CA23NB12021000 -0.1 7SF CA23SF12021000 3.0 69% 1.0 0.0 7SB CA23SB12021000 1.3 <t< td=""><td></td><td></td><td></td><td>1</td><td></td><td>00.0</td></t<> | | | | 1 | | 00.0 | | TNB CA23NB12021000 -0.1 7SF CA23SF12021000 3.0 69% 1.0 0.0 7SB CA23SB12021000 1.3 <t< td=""><td>7NF</td><td>CA23NF12021000</td><td>56.2</td><td>100%</td><td>13.5</td><td>12.4</td></t<> | 7NF | CA23NF12021000 | 56.2 | 100% | 13.5 | 12.4 | | 7SF CA23SF12021000 3.0 69% 1.0 0.0 7SB CA23SB12021000 1.3 | | | | 10070 | 10.0 | | | 7SB CA23SB12021000 1.3 7EF CA23EF12021000 22.7 78% 7.0 5.9 7EB CA23EB12021000 6.3 | | | _ | 69% | 1.0 | 0.0 | | 7EF CA23EF12021000 22.7 78% 7.0 5.9 7EB CA23EB12021000 6.3 7WF CA23WF12021000 87.2 99% 21.1 20.1 7WB CA23WB12021000 0.8 BAIRY 5 METER 38.5 6NF CA32NF12021000 112.6 94% 28.6 27.6 6NB CA32NB12021000 6.6 27.6 6NB CA32NB12021000 7.5 52% 3.4 2.4 2.4 | | | | | | | | 7EB CA23EB12021000 6.3 2 99% 21.1 20.1 7WF CA23WF12021000 87.2 99% 21.1 20.1 7WB CA23WB12021000 0.8 38.5 6NF CA32NF12021000 112.6 94% 28.6 27.6 6NB CA32NF12021000 6.6 6.8 7.5 5.2% 3.4 2.4 2.7 6.2 | | | | 78% | 7.0 | 5.9 | | 7WF CA23WF12021000 87.2 99% 21.1 20.1 7WB CA23WB12021000 0.8 38.5 DAIRY 5 METER 38.5 6NF CA32NF12021000 112.6 94% 28.6 27.6 6NB CA32NB12021000 6.6 | 7EB | | 6.3 | | - | | | TWB CA23WB12021000 0.8 DAIRY 5 METER 38.5 6NF CA32NF12021000 112.6 94% 28.6 27.6 6NB CA32NB12021000 6.6 | 7WF | | 87.2 | 99% | 21.1 | 20.1 | | 6NF CA32NF12021000 112.6 94% 28.6 27.6 6NB CA32NB12021000 6.6 6SF CA32SF12021000 7.5 52% 3.4 2.4 6SB CA32SB12021000 6.9 6EF CA32EF12021000 11.3 6WF CA32WF12021000 130.5 93% 33.7 32.7 6WB CA32WB12021000 9.8 DAIRY(Co-located) 2 METER 65.8 9NF CA51NF12021000 0.1 9SF CA51SF12021000 0.1 9SF CA51SF12021000 0.5 9EF CA51EF12021000 0.5 9EF CA51EF12021000 1.6 43% 0.9 0.9 9EB CA51WB12021000 2.2 9WF CA51WF12021000 2.1 | 7WB | | 0.8 | | | | | 6NB CA32NB12021000 6.6 6SF CA32SF12021000 7.5 52% 3.4 2.4 6SB CA32SB12021000 6.9 | | DAIRY 5 METER | | | | 38.5 | | 6NB CA32NB12021000 6.6 6SF CA32SF12021000 7.5 52% 3.4 2.4 6SB CA32SB12021000 6.9 | | • | | | | | | 6SF CA32SF12021000 7.5 52% 3.4 2.4 6SB CA32SB12021000 6.9 | 6NF | CA32NF12021000 | 112.6 | 94% | 28.6 | 27.6 | | 6SB CA32SB12021000 6.9 6EF CA32EF12021000 6.3 36% 4.2 3.2 6EB CA32EB12021000 11.3 36% 33.7 32.7 6WF CA32WF12021000 130.5 93% 33.7 32.7 6WB CA32WB12021000 9.8 565.8 DAIRY(Co-located) 2 METER 65.8 9NF CA51NF12021000 6.4 98% 1.6 1.6 9NB CA51NB12021000 0.1 0.0 0.0 0.0 9SF CA51SF12021000 0.5 0.0 0.0 0.0 9SB CA51EB12021000 1.6 43% 0.9 0.9 9EB CA51EB12021000 2.2 0.0 0.0 0.0 9WF CA51WB12021000 6.2 74% 2.0 2.0 9WB CA51WB12021000 2.1 0.0 0.0 0.0 | 6NB | CA32NB12021000 | 6.6 | | | | | 6EF CA32EF12021000 6.3 36% 4.2 3.2 6EB CA32EB12021000 11.3 6WF CA32WF12021000 130.5 93% 33.7 32.7 6WB CA32WB12021000 9.8 | 6SF | CA32SF12021000 | 7.5 | 52% | 3.4 | 2.4 | | 6EB CA32EB12021000 11.3 33.7 32.7 6WF CA32WF12021000 130.5 93% 33.7 32.7 6WB CA32WB12021000 9.8 65.8 65.8 DAIRY(Co-located) 2 METER 65.8 9NF CA51NF12021000 6.4 98% 1.6 1.6 9NB CA51NB12021000 0.1 0.0 0.0 0.0 9SF CA51SF12021000 -0.6 970% 0.0 0.0 9SB CA51SB12021000 0.5 0.9 0.9 9EF CA51EB12021000 1.6 43% 0.9 0.9 9WF CA51WF12021000 6.2 74% 2.0 2.0 9WB CA51WB12021000 2.1 0.0 0.0 0.0 | 6SB | CA32SB12021000 | 6.9 | | | | | 6WF CA32WF12021000 130.5 93% 33.7 32.7 6WB CA32WB12021000 9.8 | 6EF | CA32EF12021000 | 6.3 | 36% | 4.2 | 3.2 | | 6WB CA32WB12021000 9.8 DAIRY(Co-located) 2 METER 65.8 9NF CA51NF12021000 6.4 98% 1.6 1.6 9NB CA51NB12021000 0.1 0.0 0.0 0.0 9SF CA51SF12021000 -0.6 970% 0.0 0.0 9SB CA51SB12021000 0.5 0.9 0.9 9EF CA51EF12021000 1.6 43% 0.9 0.9 9EB CA51WF12021000 2.2 74% 2.0 2.0 9WB CA51WB12021000 2.1 0.0 0.0 | 6EB | CA32EB12021000 | 11.3 | | | | | DAIRY(Co-located) 2 METER 65.8 9NF CA51NF12021000 6.4 98% 1.6 1.6 9NB CA51NB12021000 0.1 0.0 0.0 0.0 9SF CA51SF12021000 -0.6 970% 0.0 0.0 9SB CA51SB12021000 0.5 0.9 0.9 9EF CA51EF12021000 1.6 43% 0.9 0.9 9EB CA51EB12021000 2.2 0.2 0.0 9WF CA51WF12021000 6.2 74% 2.0 2.0 9WB CA51WB12021000 2.1 0.0 0.0 0.0 | 6WF | CA32WF12021000 | 130.5 | 93% | 33.7 | 32.7 | | 9NF CA51NF12021000 6.4 98% 1.6 1.6 9NB CA51NB12021000 0.1 | 6WB | CA32WB12021000 | 9.8 | | | | | 9NB CA51NB12021000 0.1 0.0 | DA | IRY(Co-located) 2 ME | ГER | | | 65.8 | | 9NB CA51NB12021000 0.1 0.0 | | | | | | | | 9SF CA51SF12021000 -0.6 970% 0.0 0.0 9SB CA51SB12021000 0.5 | 9NF | CA51NF12021000 | 6.4 | 98% | 1.6 | 1.6 | | 9SB CA51SB12021000 0.5 9EF CA51EF12021000 1.6 43% 0.9 0.9 9EB CA51EB12021000 2.2 9WF CA51WF12021000 6.2 74% 2.0 2.0 9WB CA51WB12021000 2.1 | 9NB | CA51NB12021000 | 0.1 | | | | | 9EF CA51EF12021000 1.6 43% 0.9 0.9 9EB CA51EB12021000 2.2 2.2 2.2 2.0 2.0 9WF
CA51WF12021000 6.2 74% 2.0 2.0 9WB CA51WB12021000 2.1 2.0 2.0 | 9SF | CA51SF12021000 | -0.6 | 970% | 0.0 | 0.0 | | 9EB CA51EB12021000 2.2 9WF CA51WF12021000 6.2 74% 2.0 2.0 9WB CA51WB12021000 2.1 2.0 2.0 | 9SB | CA51SB12021000 | 0.5 | | | | | 9WF CA51WF12021000 6.2 74% 2.0 2.0 9WB CA51WB12021000 2.1 2.0 2.0 | 9EF | CA51EF12021000 | 1.6 | 43% | 0.9 | 0.9 | | 9WB CA51WB12021000 2.1 | 9EB | CA51EB12021000 | 2.2 | | | | | | 9WF | CA51WF12021000 | 6.2 | 74% | 2.0 | 2.0 | | DAIRY 100 METERS DOWNWIND 4.5 | 9WB | CA51WB12021000 | 2.1 | | | | | | DAIR | Y 100 METERS DOWN | WIND | | | 4.5 | **Table 3-4.** Dairy farm day 2 passive sampler results. High and low efficiencies are the result of the concentrations being near the detection limit. | | | | Denuder | Total Flux | Total | |--------|----------------------------------|--------------------|--------------|------------|------------| | Sample | | Ammonium | efficiency | Through | Ammonia | | ID | Sample ID | Concentration | , | Denuder | Flux | | Field | Report | ug/denuder | | ng/cm2/min | ng/cm2/min | | | | | | | | | 24NF | CA21NF11031000 | 153.4 | 92% | 40.1 | 39.0 | | 24NB | CA21NB11031000 | 13.4 | 0270 | 4011 | 00.0 | | 24SF | CA21SF11031000 | 14.2 | 66% | 5.2 | 4.1 | | 24SB | CA21SB11031000 | 7.3 | 0070 | 5.2 | 7.1 | | 24EF | CA21EF11031000 | 8.2 | 47% | 4.2 | 3.2 | | 24EB | | CA21EB11031000 9.3 | | | | | 24WF | CA21WF11031000 | 143.4 | 93% | 37.0 | 36.0 | | 24WB | CA21WB11031000 | 10.8 | 0070 | 07.10 | 00.0 | | | DAIRY 1 METER | | | | 82.3 | | | Dilliki TiviETER | | | | 02.0 | | 25NF | CA22NF11031000 | 150.7 | 91% | 40.0 | 38.9 | | 25NB | CA22NF11031000
CA22NB11031000 | 15.7 | 9170 | 40.0 | 30.9 | | 25SF | CA22SF11031000 | 13.6 | 56% | 5.9 | 4.8 | | 25SB | CA22SB11031000 | 10.9 | 3070 | 5.5 | 4.0 | | 25EF | CA22EF11031000 | 8.6 | 40% | 5.1 | 4.1 | | 25EB | CA22EB11031000 | 12.7 | 40 /6 | 3.1 | 4.1 | | 25WF | CA22WF11031000 | 148.2 | 93% | 38.2 | 37.2 | | 25WB | CA22WF11031000
CA22WB11031000 | 11.1 | 33 /0 | 30.2 | 31.2 | | 254415 | DAIRY 2 METER | | | | 85.1 | | | DAIRT ZWIETER | | | | 03.1 | | | | | | | | | 26NF | CA23NF11031000 | 43.0 | 85% | 12.1 | 11.1 | | 26NB | CA23NB11031000 | 7.5 | 0070 | 12.1 | | | 26SF | CA23SF11031000 | 8.1 | 53% | 3.7 | 2.6 | | 26SB | CA23SB11031000 | 7.1 | 0070 | 0 | 2.0 | | 26EF | CA23EF11031000 | 11.3 | 64% | 4.2 | 3.2 | | 26EB | CA23EB11031000 | 6.3 | 0.70 | | <u> </u> | | 26WF | CA23WF11031000 | 39.8 | 88% | 10.9 | 9.9 | | 26WB | CA23WB11031000 | 5.6 | | | | | | DAIRY 5 METER | | | | 26.8 | | | | | | | | | 27NF | CA32NF11031000 | 165.7 | 90% | 44.4 | 43.4 | | 27NB | CA32NB11031000 | 19.3 | 30 /0 | 74.4 | 40.4 | | 27SF | CA32SF11031000 | 13.8 | 53% | 6.2 | 5.2 | | 27SB | CA32SB11031000 | 12.0 | | | <u> </u> | | 27EF | CA32EF11031000 | 8.0 | 38% | 5.1 | 4.1 | | 27EB | CA32EB11031000 | 13.2 | | | | | 27WF | CA32WF11031000 | 162.6 | 93% | 42.1 | 41.0 | | 27WB | CA32WB11031000 | 12.5 | | | | | | AIRY(Co-located) 2 MET | | | | 93.6 | | | | | | | | | 29NF | CA51NF11031000 | 5.7 | 96% | 1.4 | 1.4 | | 29NB | CA51NB11031000 | 0.3 | | | | | 29SF | CA51SF11031000 | 0.8 | 79% | 0.3 | 0.3 | | 29SB | CA51SB11031000 | 0.2 | 7,0 | 5.0 | 5.0 | | 29EF | CA51EF11031000 | 0.6 | 30% | 0.5 | 0.5 | | 29EB | CA51EB11031000 | 1.4 | | 3.0 | | | 29WF | CA51WF11031000 | 4.2 | 89% | 1.1 | 1.1 | | 29WB | CA51WB11031000 | 0.5 | | | | | | RY 100 METERS DOWN | | | | 3.3 | | | | | | | | **Figure 3-4.** Spider plot showing the ammonia flux from the dairy farm versus wind direction on the first day of sampling. **Figure 3-5.** Spider plot showing the ammonia flux from the dairy farm versus wind direction on the second day of sampling. Figure 3-6. Ammonia flux elevation profile from the dairy farm over the two days of sampling. ### 3.3 Dairy Lagoon Sampling was conducted for ammonia from the dairy lagoon adjacent to the dairy operation. The samples were taken over a 3-day period before, during, and after acidification of the lagoon. The lagoon was acidified with sulfuric acid. Results are listed in Table 3-5 (pre acidification), Table 3-6 (during acidification) and 3-7 (post acidification). The wind was blowing from the northwest during the sampling period. The tower was located southeast of the secondary lagoon, but the primary lagoon was located due west of the secondary lagoon and therefore expected to have an increase in the western component of the NH₃ flux. The sampling tower contained active filter pack as well as meteorological wind speed and direction sensors at levels up to 10 m. The passive flux samplers were only installed up to the 5 m level due to the proximity of the tower to the emission source. **Figure 3.7.** Primary and secondary lagoons, viewed from the east. Sampling occurred near the location of the drainage pump, which is to the right of the secondary lagoon. **Table 3-5.** Dairy lagoon pre-acidification passive sampler results. High and low efficiencies are the result of the concentrations being near the detection limit. | | | | Denuder | Total Flux | Total | |--------|----------------|---------------|------------|------------|------------| | Sample | | Ammonium | efficiency | Through | Ammonia | | ID | Sample ID | Concentration | eniciency | Denuder | Flux | | Field | Report | ug/denuder | | ng/cm2/min | ng/cm2/min | | Ticia | Кероп | ug/ueriuuer | | ng/cmz/mm | ng/cmz/mm | | 1NF | CA11NF12021000 | 66.2 | 91% | 17.5 | 14.8 | | 1NB | CA11NB12021000 | 6.8 | 3170 | 17.5 | 14.0 | | 1SF | CA11SF12021000 | 22.4 | 78% | 6.9 | 4.2 | | 1SB | CA11SB12021000 | 6.1 | 7070 | 0.5 | 7.2 | | 1EF | CA11EF12021000 | 6.8 | 45% | 3.6 | 0.9 | | 1EB | CA11EB12021000 | 8.1 | 1070 | 0.0 | 0.0 | | 1WF | CA11WF12021000 | 138.6 | 94% | 35.3 | 32.6 | | 1WB | CA11WB12021000 | 8.5 | 0.70 | 55.5 | | | | LAGOON 1 METER | | | | 52.5 | | | | l | | | | | | | | | | | | 2NF | CA12NF12021000 | 81.7 | 95% | 20.7 | 18.0 | | 2NB | CA12NB12021000 | 4.6 | | - | | | 2SF | CA12SF12021000 | 11.0 | 60% | 4.4 | 1.7 | | 2SB | CA12SB12021000 | 7.3 | | | | | 2EF | CA12EF12021000 | 4.3 | 38% | 2.7 | 0.0 | | 2EB | CA12EB12021000 | 6.9 | | | | | 2WF | CA12WF12021000 | 169.4 | 97% | 42.1 | 39.4 | | 2WB | CA12WB12021000 | 5.7 | | | | | | LAGOON 2 METER | | | | 59.1 | | | • | • | • | | | | 3NF | CA13NF12021000 | 37.2 | 68% | 13.2 | 10.5 | | 3NB | CA13NB12021000 | 17.8 | | | | | 3SF | CA13SF12021000 | 30.5 | 85% | 8.6 | 5.9 | | 3SB | CA13SB12021000 | 5.2 | | | | | 3EF | CA13EF12021000 | 14.2 | 40% | 8.5 | 5.8 | | 3EB | CA13EB12021000 | 21.1 | | | | | 3WF | CA13WF12021000 | 79.0 | 90% | 21.2 | 18.5 | | 3WB | CA13WB12021000 | 9.1 | | | | | | LAGOON 5 METER | | | | 40.7 | | | | | | | | | 8NF | CA41NF12021000 | 0.0 | -1% | -0.2 | | | 8NB | CA41NB12021000 | -1.0 | | | | | 8SF | CA41SF12021000 | 2.2 | 76% | 0.7 | | | 8SB | CA41SB12021000 | 0.7 | | | | | 8EF | CA41EF12021000 | 0.2 | 24% | 0.2 | | | 8EB | CA41EB12021000 | 0.6 | | | | | 8WF | CA41WF12021000 | 1.7 | 160% | 0.3 | | | 8WB | CA41WB12021000 | -0.7 | | | | | | LAGOON UPWIND | | | | 0.9 | | | | | | | | **Table 3-6.** Dairy lagoon during acidification passive sampler results. High and low efficiencies are the result of the concentrations being near the detection limit. | | | | Denuder | Total Flux | Total | |--------|----------------|---------------|------------|------------|------------| | Sample | | Ammonium | efficiency | Through | Ammonia | | ID. | Sample ID | Concentration | , | Denuder | Flux | | Field | Report | ug/denuder | | ng/cm2/min | ng/cm2/min | | | · | - | | | - | | 21NF | CA11NF11031000 | 93.9 | 92% | 24.5 | 21.8 | | 21NB | CA11NB11031000 | 8.1 | | | | | 21SF | CA11SF11031000 | 14.1 | 77% | 4.4 | 1.7 | | 21SB | CA11SB11031000 | 4.2 | | | | | 21EF | CA11EF11031000 | 7.9 | 42% | 4.5 | 1.8 | | 21EB | CA11EB11031000 | 10.9 | | | | | 21WF | CA11WF11031000 | 169.0 | 85% | 47.6 | 44.9 | | 21WB | CA11WB11031000 | 29.0 | | | | | | LAGOON 1 METER | 337.2 | | | 70.2 | | | | | | | | | 22NF | CA12NF11031000 | 91.1 | 91% | 24.1 | 21.4 | | 22NB | CA12NB11031000 | 9.2 | | | | | 22SF | CA12SF11031000 | 14.2 | 68% | 5.0 | 2.3 | | 22SB | CA12SB11031000 | 6.8 | | | | | 22EF | CA12EF11031000 | 4.8 | 35% | 3.3 | 0.6 | | 22EB | CA12EB11031000 | 9.0 | | | | | 22WF | CA12WF11031000 | 159.2 | 92% | 41.5 | 38.8 | | 22WB | CA12WB11031000 | 13.7 | | | | | | LAGOON 2 METER | 307.9 | | | 63.2 | | | | | | | | | 23NF | CA13NF11031000 | 60.5 | 86% | 16.9 | 14.2 | | 23NB | CA13NB11031000 | 9.7 | | | | | 23SF | CA13SF11031000 | 14.5 | 60% | 5.9 | 3.2 | | 23SB | CA13SB11031000 | 9.9 | | | | | 23EF | CA13EF11031000 | 13.9 | 48% | 6.9 | 4.2 | | 23EB | CA13EB11031000 | 14.8 | | | | | 23WF | CA13WF11031000 | 83.5 | 86% | 23.4 | 20.8 | | 23WB | CA13WB11031000 | 14.1 | | | | | | LAGOON 5 METER | 220.9 | | | 42.3 | | | | | | | | | 28NF | CA41NF11031000 | 5.6 | 110% | 1.2 | | | 28NB | CA41NB11031000 | -0.5 | | | | | 28SF | CA41SF11031000 | -0.2 | 39% | -0.2 | | | 28SB | CA41SB11031000 | -0.4 | | | | | 28EF | CA41EF11031000 | -0.5 | -94% | 0.1 | | | 28EB | CA41EB11031000 | 1.1 | | | | | 28WF | CA41WF11031000 | 7.4 | 104% | 1.7 | | | 28WB | CA41WB11031000 | -0.3 | | | | | | LAGOON UPWIND | 12.1 | | | 2.9 | **Table 3-7.** Dairy lagoon post-acidification passive sampler results. High and low efficiencies are the result of the concentrations being near the detection limit. | | T | | | | | |--------|----------------|---------------|------------|------------|------------| | | | | Denuder | Total Flux | Total | | Sample | | Ammonium | efficiency | Through | Ammonia | | ID | Sample ID | Concentration | | Denuder | Flux | | Field | Report | ug/denuder | | ng/cm2/min | ng/cm2/min | | | | | | | | | 31NF | CA11NF11041000 | 41.0 | 84% | 11.6 | 9.0 | | 31NB | CA11NB11041000 | 7.5 | | | | | 31SF | CA11SF11041000 | 8.1 | 53% | 3.7 | 1.0 | | 31SB | CA11SB11041000 | 7.1 | | | | | 31EF | CA11EF11041000 | 8.8 | 51% | 4.1 | 1.4 | | 31EB | CA11EB11041000 | 8.3 | | | | | 31WF | CA11WF11041000 | 38.3 | 87% | 10.5 | 7.8 | | 31WB | CA11WB11041000 | 5.6 | | | | | | LAGOON
1 METER | | | | 19.2 | | | | | | | | | 32NF | CA12NF11041000 | 22.9 | 73% | 7.5 | 4.8 | | 32NB | CA12NB11041000 | 8.4 | | | | | 32SF | CA12SF11041000 | 13.6 | 66% | 5.0 | 2.3 | | 32SB | CA12SB11041000 | 7.1 | | | | | 32EF | CA12EF11041000 | 7.3 | 45% | 3.9 | 1.2 | | 32EB | CA12EB11041000 | 9.0 | | | | | 32WF | CA12WF11041000 | 33.4 | 85% | 9.5 | 6.8 | | 32WB | CA12WB11041000 | 6.0 | | | | | | LAGOON 2 METER | | | | 15.1 | | 1 | • | | | | | | 33NF | CA13NF11041000 | 10.1 | 62% | 3.9 | 1.2 | | 33NB | CA13NB11041000 | 6.3 | | | | | 33SF | CA13SF11041000 | 14.5 | 64% | 5.5 | 2.8 | | 33SB | CA13SB11041000 | 8.3 | | | | | 33EF | CA13EF11041000 | 6.6 | 44% | 3.6 | 0.9 | | 33EB | CA13EB11041000 | 8.3 | | | | | 33WF | CA13WF11041000 | 26.1 | 79% | 7.9 | 5.3 | | 33WB | CA13WB11041000 | 7.0 | | | | | | LAGOON 5 METER | | | | 10.2 | | | | | | | | | 38NF | CA41NF11041000 | 4.0 | 52% | 1.8 | | | 38NB | CA41NB11041000 | 3.7 | | | | | 38SF | CA41SF11041000 | 5.6 | 70% | 1.9 | | | 38SB | CA41SB11041000 | 2.4 | 3,0 | | | | 38EF | CA41EF11041000 | 15.2 | 85% | 4.3 | | | 38EB | CA41EB11041000 | 2.7 | - 3,4 | | | | 38WF | CA41WF11041000 | 8.4 | 82% | 2.5 | | | 38WB | CA41WB11041000 | 1.9 | | | | | | LAGOON UPWIND | 43.9 | | | 10.5 | | 1 | | .0.0 | | | | A northwest bias of the individual denuders is observed (Figures 3-8 and 3-9). As expected the stronger western component, due to the location of the tower and geometry of this particular dairy lagoon, is also observed, specifically at the lower heights, 1 and 2 m. Comparing Figures 3-8 and 3-10, pre- and post-acidification spider plots of the net ammonia flux, indicates that the net flux has been abated quite significantly by the acidification process. Before the addition of any acid, the average pH in the primary lagoon was 7.5. It dropped to 6.3 on the day following the addition of approximately 1500 gallons of concentrated sulfuric acid. Overall, there was a decrease in the ammonia fluxes from the lagoon during the experiment. **Figure 3-8**. Spider plot showing the ammonia flux from the dairy lagoon versus wind direction prior to acidification. **Figure 3-9.** Spider plot showing the ammonia flux from the dairy lagoon versus wind direction during acidification. **Figure 3-10.** Spider plot showing the ammonia flux from the dairy lagoon versus wind direction after acidification. This is consistent with ammonia emission-pH trends reported in the literature (Zhang et al., 1997). A pH of greater than 7.5 in the lagoon favors NH₃ volatilization. It has also been reported that acidification of cattle slurry can reduce NH₃ emission rates. For example, the relatively highest NH₃ flux observed at the 5 m location during the acidification was probably influenced by the fact that the highest average wind speed was also recorded there. Following the acid injection, the lagoon was aerated for approximately two hours. The primary purpose for the aeration was to maintain a slightly aerobic layer. The aerobic surface was expected to control the odors associated with gases such as ammonia and hydrogen sulfide produced at the bottom of the anaerobic lagoon. Figure 3-11 shows the 1 m passive flux sampler location. We expected to see higher levels of NH₃ flux closer to the surface because of the sampling tower's proximity to the lagoon. Figure 3-11. Dairy lagoon showing 1 m sampling location. This is confirmed in the plot showing the ammonia flux profile for the three sampling days (Figure 3-12). During the first two days of sampling (pre-acidification and during acidification), the net flux is reduced by a factor of approximately 1.5 from the 2 m to 5 m elevations. There appears to be a higher source of ammonia closer to the surface during the acidification process that may have been due to the large bubble formation observed on the surface of the lagoon. The post-acidification profile also shows a consistent drop of about 1.5 from the 2 to 5 m elevation but at much reduced levels. **Figure 3-12.** Ammonia flux profile for the three sampling days at the dairy lagoon. #### 3.4 Pig Farm The pig farm is south and west of the dairy operation. The towers were placed at the southern edge of the pig farm to minimize any contribution from the dairy operation. Upwind samples were collected northwest of the pig farm, downwind to the southeast. The upwind and downwind locations were on each end of the pig farm more than 400 m apart. The wind was blowing almost directly from the northwest during the single-day sampling period. Samples were taken at two distinct locations. The first was at a distance of 50 m from the southern edge of the farm, and the second was an additional 75 m downwind. The goal of setting two towers was to better understand the dispersion of the NH₃ by treating the pig farm as a line source. First we placed the large tower closer to the farm to ensure capturing the top of the plume. Second, we placed the smaller tower downwind to see what happened to the levels of flux at the first three levels up to 5 m. Since the wind was fairly strong that day, 2.5 to 5 m/s, we expected to be able to see a strong drop in the net flux at the second sampling location. Tables 3-8 and 3-9 list the results from this site. The upwind data are also included on Table 3-9. The net flux measured at the upwind point, 5.9 (ng/cm²)/min is fairly high and indicates that we may have the results slightly biased high from another ammonia source. Although we could identify the source with certainty, we are confident from the measurements that the reading was not from wind swirling effects. The wind was very consistent during the sampling period. From the spider plot of the 50 m tower (Figure 3-13), we clearly see that although we have placed the tower close to the farm, we have not captured the top of the plume as flux levels at 10 m have dropped only by 70%. This is confirmed by the active sampling (refer to Table 4-1), in which we observe that the flux as determined by the active sampling has dropped by approximately 60%. This is a significant issue when determining the extent of the heights we need to measure. Although we nominally measured to 10 m for most of the samples here with the concept that we could facilitate measuring at this height relatively easily, future measurements likely would have to place the passive flux sampler at even higher levels to ensure the capture of the top of the plume. **Table 3-8.** Pig farm passive sampler results 50 m downwind. High and low efficiencies are the result of the concentrations being near the detection limit. | | | | Denuder | Total Flux | Total | |--------|----------------|---------------|------------|------------|------------| | Sample | | Ammonium | efficiency | Through | Ammonia | | ID | Sample ID | Concentration | | Denuder | Flux | | Field | Report | ug/denuder | | ng/cm2/min | ng/cm2/min | | • | • | - | | | | | 4NF | CA11NF11121200 | 97.1 | 98% | 23.8 | 23.5 | | 4NB | CA11NB11121200 | 2.2 | | | | | 4SF | CA11SF11121200 | 5.7 | 67% | 2.0 | 1.7 | | 4SB | CA11SB11121200 | 2.8 | | - | | | 4EF | CA11EF11121200 | 1.7 | 38% | 1.1 | 0.8 | | 4EB | CA11EB11121200 | 2.8 | | | | | 4WF | CA11WF11121200 | 62.1 | 93% | 16.0 | 15.7 | | 4WB | CA11WB11121200 | 4.6 | | | | | | PIG 1 METER | | | | 41.7 | | | | | | | | | 5NF | CA12NF11121200 | 70.2 | 92% | 18.3 | 17.9 | | 5NB | CA12NB11121200 | 5.8 | | | | | 5SB | CA12SF11121200 | 8.6 | 66% | 3.1 | 2.8 | | 5SF | CA12SB11121200 | 4.4 | | - | | | 5EF | CA12EF11121200 | 3.7 | 42% | 2.1 | 1.8 | | 5EB | CA12EB11121200 | 5.2 | | | | | 5WF | CA12WF11121200 | 56.4 | 85% | 15.9 | 15.6 | | 5WB | CA12WB11121200 | 9.8 | | | | | | PIG 2 METERS | | | | 38.2 | | | | | | | | | 6NF | CA11NF11121200 | 27.6 | 89% | 7.4 | 7.1 | | 6NB | CA11NB11121200 | 3.3 | | | | | 6SF | CA11SF11121200 | 2.7 | 44% | 1.5 | 1.2 | | 6SB | CA11SB11121200 | 3.5 | | | | | 6EF | CA11EF11121200 | 1.9 | 23% | 2.0 | 1.7 | | 6EB | CA11EB11121200 | 6.4 | | | | | 6WF | CA11WF11121200 | 54.3 | 90% | 14.4 | 14.1 | | 6WB | CA11WB11121200 | 5.8 | | | | | | PIG 5 METERS | | | | 24.1 | | | | | | | | | 7NF | CA11NF11121200 | 11.1 | 75% | 3.6 | 3.2 | | 7NB | CA11NB11121200 | 3.7 | | | | | 7SF | CA11SF11121200 | 4.9 | 63% | 1.9 | 1.5 | | 7SB | CA11SB11121200 | 2.8 | | | | | 7EF | CA11EF11121200 | 5.1 | 40% | 3.1 | 2.8 | | 7EB | CA11EB11121200 | 7.7 | | | | | 7WF | CA11WF11121200 | 14.4 | 64% | 5.4 | 5.1 | | 7WB | CA11WB11121200 | 8.0 | | | | | | PIG 10 METERS | | | | 12.6 | **Table 3-9.** Pig farm passive sampler results an additional 75 m downwind from the 50 m downwind sample location. High and low efficiencies are the result of the concentrations being near the detection limit. | | <u> </u> | | Donudor | Total Flow | Total | |--------|----------------------|---------------|------------|------------|------------| | Commis | | A | Denuder | Total Flux | Total | | Sample | O a war ta JD | Ammonium | efficiency | Through | Ammonia | | ID | Sample ID | Concentration | | Denuder | Flux | | Field | Report | ug/denuder | | ng/cm2/min | ng/cm2/min | | | | | | | | | 1NF | CA21NF11121200 | 19.7 | 93% | 5.1 | 4.8 | | 1NB | CA21NB11121200 | 1.5 | | | | | 1SF | CA21SF11121200 | 5.0 | 64% | 1.9 | 1.6 | | 1SB | CA21SB11121200 | 2.8 | | | | | 1EF | CA21EF11121200 | 1.2 | 17% | 1.7 | 1.4 | | 1EB | CA21EB11121200 | 5.9 | | | | | 1WF | CA21WF11121200 | 51.0 | 91% | 13.4 | 13.1 | | 1WB | CA21WB11121200 | 4.9 | | | | | PIG 1 | METER 75 METERS DOWN | WIND | | | 20.8 | | | | | | | | | 2NF | CA22NF11121200 | 22.0 | 92% | 5.8 | 5.4 | | 2NB | CA22NB11121200 | 2.0 | | | | | 2SF | CA22SF11121200 | 1.8 | 40% | 1.1 | 0.7 | | 2SB | CA22SB11121200 | 2.7 | | | | | 2EF | CA22EF11121200 | 1.1 | 18% | 1.4 | 1.1 | | 2EB | CA22EB11121200 | 4.9 | | | | | 2WF | CA22WF11121200 | 54.8 | 92% | 14.2 | 13.9 | | 2WB | CA22WB11121200 | 4.6 | | | | | PIG 2 | METER 75 METERS DOWN | WIND | | | 21.2 | | | | | | | | | | | | | | | | 3NF | CA23NF11121200 | 6.3 | 85% | 1.8 | 1.5 | | 3NB | CA23NB11121200 | 1.1 | | | | | 3SF |
CA23SF11121200 | 3.5 | 78% | 1.1 | 0.8 | | 3SB | CA23SB11121200 | 1.0 | | | | | 3EF | CA23EF11121200 | 0.8 | 32% | 0.6 | 0.2 | | 3EB | CA23EB11121200 | 1.6 | | | | | 3WF | CA23WF11121200 | 13.9 | 91% | 3.7 | 3.3 | | 3WB | CA23WB11121200 | 1.3 | | | | | PIG 5 | METER 75 METERS DOWN | WIND | | | 5.8 | | | | | | | | | 8NF | CA51NF11121200 | 8.9 | 84% | 2.6 | 2.3 | | 8NB | CA51NB11121200 | 1.7 | | | | | 8SF | CA51SF11121200 | 1.6 | 42% | 0.9 | 0.6 | | 8SB | CA51SB11121200 | 2.2 | | | | | 8EF | CA51EF11121200 | 0.7 | 58% | 0.3 | 0.0 | | 8EB | CA51EB11121200 | 0.5 | | | | | 8WF | CA51WF11121200 | 11.8 | 86% | 3.3 | 3.0 | | 8WB | CA51WB11121200 | 2.0 | | | | | | PIG 1 METER UPWIND | | | | 5.9 | | 1 | | | | | | **Figure 3-13.** Spider plot showing the ammonia flux 50 m southeast from the pig farm versus wind direction. The results from the second tower shown on Figure 3-14 indicate that there has been a significant drop in the levels of ammonia flux; however, there appears to be a stronger western component when compared to that of the results from the 50 m tower. This likely is due to the influence of a roadway west of the pig farm: Automobile exhaust emissions are known to have significant levels of ammonia (Fraser and Cass, 1998) and may have contributed to the net flux. We did not measure a sample 100 m across from either of the two sampling locations as was done for the dairy farm because of the two sampling towers already involved in the experiment. The ammonia flux profile in Figure 3-15 appears to indicate a sharp gradient of the flux to the ground at the 50 m location – in fact, the net flux has gone down by almost 75% when compared with the measurement at the 1 and 2 m levels. As expected, the net flux has abated widely from the data taken from the tower at the 125 meter location. **Figure 3-14.** Spider plot showing the ammonia flux 125 m southeast from the pig farm versus wind direction. Figure 3-15. Ammonia flux profile southeast from the pig farm versus wind direction. #### 3.5 Fertilized Field The samples from the dairy lagoon effluent fertilized field were analyzed for ammonia. The experiment was conducted over two separate days to compare the net flux during the fertilization with the net flux after the field was fertilized. Three locations were selected for sampling. The first was at the location of the fertilized field were the lagoon effluent was first entering. The second was at the field center. The third was to provide one upwind sample. The goal was to see what effects on the net ammonia flux came from this standard fertilization practice. Figure 3-16 shows the fertilized field the day after being fertilized with lagoon effluent. Notice that there is still a considerable amount of ponding occurring on the surface of the field. The results from the two days of sampling are provided in Tables 3-10 to 3-13. Tables 3-11 and 3-13 are for the field center data; Tables 3-10 and 3-12 show the lagoon effluent entrance data with the upwind sample. All the levels are quite low over the two sampling days except that observed at the field center on day 2. It is not convincing that this method can be used to determine the effects from fertilized fields over a four-hour sampling period. Since the levels are relatively low, it likely requires a longer sampling period. However, because the winds change considerably at this location over the day, the passive flux sampler may not be suitable to measure these types of sources of ammonia. There are some promising indications from this data set in that the passive sampler gave reasonable results on the field center data for the second day, as the winds came from the north and the north component on the spider plot (Figure 3-17) is a factor of 2 higher than any other directional component of the flux over the two day experiment. Notice that the largest component is just above the ground at one meter and there is a significant drop in net ammonia flux at the next level of 2 m. The levels of flux, although somewhat diffusion-limited, do show a trend over the two days of sampling. When comparing Figures 3-17 and 3-20, we observe that during the fertilizer application the levels are relatively consistent from all directions, but the day after application the bias is to the direction of the field to the west. This is also consistent with what is observed at the field center, Figures 3-18 and 3-21, where very small values in flux were measured during the application but increased to the north and west, the primary direction of the wind. When looking at the ammonia flux profiles for the two days, Figures 3-19 and 3-22, there appears to be a gradient in the net flux to the ground. This is consistent with what would be expected with a ground-based source and sampling so near to the source. It should be noted, however, that the flux levels are very small and are clearly diffusion-limited. There appears to be a need to establish at what levels the flux sampler can provide representative data. Although the sampler may not give accurate results for low levels it provides the opportunity to evaluate if the source is a high emitter, in a sense a screening measurement. Figure 3-16. Fertilized field showing ponding one day after being fertilized with dairy lagoon effluent. **Table 3-10.** Lagoon effluent fertilized field at entrance during application. High and low efficiencies are the result of the concentrations being near the detection limit. | | | | Denuder | Total Flux | Total | |--------|-------------------|--------------------|----------------|-------------|------------| | Sample | | Ammonium | efficiency | Through | Ammonia | | ID | Sample ID | Concentratiuon | | Denuder | Flux | | Field | Report | ug/denuder | | ng/cm2/min | ng/cm2/mii | | | | | | | | | A5NF | CA21NF11131200 | 10.4 | 78% | 3.2 | 2.9 | | A5NB | CA21NB11131200 | 2.9 | | | | | A5SF | CA21SF11131200 | 17.5 | 86% | 4.9 | 4.6 | | A5SB | CA21SB11131200 | 3.0 | | | | | A5EF | CA21EF11131200 | 6.9 | 76% | 2.2 | 1.9 | | A5EB | CA21EB11131200 | 2.2 | | | | | A5WF | CA21WF11131200 | 8.0 | 80% | 2.4 | 2.1 | | A5WB | CA21WB11131200 | | | | | | | FERTILIZER APPLIC | CATION AT ENTRANCE | LOCATION 1 M | ETER HEIGHT | 11.4 | | | | | | | | | A6NF | CA22NF11131200 | 7.1 | 91% | 1.9 | 1.6 | | A6NB | CA22NB11131200 | 0.7 | | | | | A6SF | CA22SF11131200 | 10.9 | 91% | 2.9 | 2.6 | | A6SB | CA22SB11131200 | 1.1 | | | | | A6EF | CA22EF11131200 | 5.3 | 77% | 1.6 | 1.3 | | A6EB | CA22EB11131200 | 1.5 | | | | | A6WF | CA22WF11131200 | 7.0 | 80% | 2.1 | 1.8 | | A6WB | CA22WB11131200 | 1.7 | | | | | | FERTILIZER APPLIC | CATION AT ENTRANCE | LOCATION 2 M | ETER HEIGHT | 7.2 | | | • | | | | | | A7NF | CA23NF11131200 | 6.5 | 79% | 2.0 | 1.7 | | A7NB | CA23NB11131200 | 1.7 | | | | | A7SF | CA23SF11131200 | 11.0 | 87% | 3.0 | 2.7 | | A7SB | CA23SB11131200 | 1.6 | | | | | A7EF | CA23EF11131200 | 5.0 | 77% | 1.6 | 1.2 | | A7EB | CA23EB11131200 | 1.5 | | | | | A7WF | CA23WF11131200 | 5.5 | 84% | 1.6 | 1.3 | | A7WB | CA23WB11131200 | | | | | | | FERTILIZER APPLIC | ATION AT ENTRANCE | LOCATION 5 M | ETER HEIGHT | 6.9 | | | | | | | | | A8NF | CA51NF11131200 | 1.3 | 38% | 0.8 | 0.5 | | A8NB | CA51NB11131200 | 2.1 | | | | | A8SF | CA51SF11131200 | 6.2 | 82% | 1.8 | 1.5 | | A8SB | CA51SB11131200 | 1.4 | | | | | A8EF | CA51EF11131200 | 4.4 | 89% | 1.2 | 0.9 | | A8EB | CA51EB11131200 | 0.6 | | | | | A8WF | CA51WF11131200 | 1.2 | 40% | 0.7 | 0.4 | | A8WB | CA51WB11131200 | 1.8 | | | | | | FERTILIZER APPLIC | CATION AT OPPOSITE | FIELD END 1 ME | TER HEIGHT | 3.3 | **Table 3-11.** Lagoon effluent fertilized field at field center during application. High and low efficiencies are the result of the concentrations being near the detection limit. | | | | Denuder | Total Flux | Total | |--------|------------------|-----------------|-------------|-------------|------------| | Sample | | Ammonium | efficiency | Through | Ammonia | | ID. | Sample ID | Concentration | | Denuder | Flux | | Field | Report | ug/denuder | | ng/cm2/min | ng/cm2/min | | | • | | | | • | | A1NF | CA11NF11131200 | 2.7 | 81% | 0.8 | 0.5 | | A1NB | CA11NB11131200 | 0.6 | | | | | A1SF | CA11SF11131200 | 7.1 | 84% | 2.0 | 1.7 | | A1SB | CA11SB11131200 | 1.3 | | | | | A1EF | CA11EF11131200 | 11.2 | 91% | 3.0 | 2.7 | | A1EB | CA11EB11131200 | 1.2 | | | | | A1WF | CA11WF11131200 | 8.3 | 87% | 2.3 | 2.0 | | A1WB | CA11WB11131200 | 1.2 | | | | | | FERTILIZER APPLI | CATION AT FIELD | CENTER 1 ME | TER HEIGHT | 6.9 | | | | | | | | | A2NF | CA12NF11131200 | 3.3 | 79% | 1.0 | 0.7 | | A2NB | CA12NB11131200 | 0.9 | | | | | A2SF | CA12SF11131200 | 10.5 | 91% | 2.8 | 2.4 | | A2SB | CA12SB11131200 | 1.0 | | | | | A2EF | CA12EF11131200 | 8.4 | 86% | 2.3 | 2.0 | | A2EB | CA12EB11131200 | 1.4 | | | | | A2WF | CA12WF11131200 | 2.9 | 56% | 1.2 | 0.9 | | A2WB | CA12WB11131200 | 2.2 | | | | | | FERTILIZER APPLI | CATION AT FIELD | CENTER 2 ME | TER HEIGHT | 6.1 | | | | | | | | | A3NF | CA11NF11131200 | 3.7 | 71% | 1.3 | 1.0 | | A3NB | CA11NB11131200 | 1.5 | | | | | A3SF | CA11SF11131200 | 10.8 | 94% | 2.8 | 2.5 | | A3SB | CA11SB11131200 | 0.7 | | | | | A3EF | CA11EF11131200 | 3.0 | 79% | 0.9 | 0.6 | | A3EB | CA11EB11131200 | 0.8 | | | | | A3WF | CA11WF11131200 | 4.4 | 87% | 1.2 | 0.9 | | A3WB | CA11WB11131200 | 0.7 | | | | | | FERTILIZER APPLI | CATION AT FIELD | CENTER 5 ME | TER HEIGHT | 4.9 | | | | | | | | | A4NF | CA11NF11131200 | 2.7 | 82% | 0.8 | 0.5 | | A4NB | CA11NB11131200 | 0.6 | | | | | A4SF | CA11SF11131200 | 10.1 | 87% | 2.8 | 2.5 | | A4SB | CA11SB11131200 | 1.5 | | | | | A4EF | CA11EF11131200 | 3.4 | 91% | 0.9 | 0.6 | | A4EB | CA11EB11131200 | 0.4 | | | | | A4WF | CA11WF11131200 | 1.7 | 49% | 0.8 | 0.5 | | A4WB | CA11WB11131200 | 1.8 | | | | | | FERTILIZER APPLI | CATION AT FIELD | CENTER 10 M | ETER HEIGHT | 4.1 | **Table 3-12.** Lagoon effluent fertilized field at entrance the day after application. High and low efficiencies are the result of the concentrations being near the detection limit. |
 | | Denuder | Total Flux | Total | |--------|------------------------|------------------|--------------|-------------|------------| | Sample | | Ammonium | efficiency | Through | Ammonia | | ID | Sample ID | Concentration | , i | Denuder | Flux | | Field | Report | ug/denuder | | ng/cm2/min | ng/cm2/min | | 1 | • | | • | | • | | B5NF | CA21NF11141200 | 14.7 | 90% | 3.9 | 3.6 | | B5NB | CA21NB11141200 | 1.7 | | | | | B5SF | CA21SF11141200 | 7.7 | 71% | 2.6 | 2.3 | | B5SB | CA21SB11141200 | 3.1 | | | | | B5EF | CA21EF11141200 | 2.7 | 37% | 1.8 | 1.5 | | B5EB | CA21EB11141200 | 4.6 | | | | | B5WF | CA21WF11141200 | 19.6 | 84% | 5.6 | 5.3 | | B5WB | CA21WB11141200 | 3.7 | | | | | | FERTILIZER APPLICATION | N AT ENTRANCE I | OCATION 1 M | ETER HEIGHT | 12.7 | | 1 | | | | | • | | B6NF | CA22NF11141200 | 10.7 | 91% | 2.8 | 2.5 | | B6NB | CA22NB11141200 | 1.1 | | | | | B6SF | CA22SF11141200 | 2.9 | 84% | 0.8 | 0.5 | | B6SB | CA22SB11141200 | 0.5 | | | | | B6EF | CA22EF11141200 | 2.1 | 44% | 1.1 | 0.8 | | B6EB | CA22EB11141200 | 2.6 | | | | | B6WF | CA22WF11141200 | 11.9 | 86% | 3.3 | 3.0 | | B6WB | CA22WB11141200 | 1.9 | | | | | | FERTILIZER APPLICATION | N AT ENTRANCE I | OCATION 2 M | ETER HEIGHT | 6.9 | | 1 | • | | | | • | | B7NF | CA23NF11141200 | 11.8 | 85% | 3.3 | 3.0 | | B7NB | CA23NB11141200 | 2.1 | | | | | B7SF | CA23SF11141200 | 3.5 | 81% | 1.1 | 0.7 | | B7SB | CA23SB11141200 | 0.8 | | | | | B7EF | CA23EF11141200 | 0.9 | 28% | 0.8 | 0.5 | | B7EB | CA23EB11141200 | 2.4 | | | | | B7WF | CA23WF11141200 | 12.4 | 76% | 3.9 | 3.6 | | B7WB | CA23WB11141200 | 4.0 | | | | | | FERTILIZER APPLICATION | N AT ENTRANCE I | OCATION 5 M | ETER HEIGHT | 7.9 | | | | | | | | | B8NF | CA51NF11141200 | 13.0 | 84% | 3.7 | 3.4 | | B8NB | CA51NB11141200 | 2.6 | | | | | B8SF | CA51SF11141200 | 4.5 | 63% | 1.7 | 1.4 | | B8SB | CA51SB11141200 | 2.6 | | | | | B8EF | CA51EF11141200 | 6.2 | 73% | 2.1 | 1.7 | | B8EB | CA51EB11141200 | 2.3 | | | | | B8WF | CA51WF11141200 | 11.4 | 85% | 3.2 | 2.9 | | B8WB | CA51WB11141200 | 1.9 | | | | | | FERTILIZER APPLICATION | N AT OPPOSITE FI | ELD END 1 ME | TER HEIGHT | 9.5 | **Table 3-13.** Lagoon effluent fertilized field at center the day after application. High and low efficiencies are the result of the concentrations being near the detection limit. | | | | Denuder | Total Flux | Total | |----------|--------------------|-------------------|----------------|------------|------------| | Sample | | Ammonium | efficiency | Through | Ammonia | | ID | Sample ID | Concentration | cinciency | Denuder | Flux | | Field | Report | ug/denuder | | ng/cm2/min | ng/cm2/min | | 1 icia | Кероп | ug/deridder | | ng/cmz/mm | ng/cmz/mm | | B1NF | CA11NF11141200 | 37.30 | 86% | 10.47 | 10.16 | | B1NB | CA11NB11141200 | 6.29 | | | | | B1SF | CA11SF11141200 | 2.20 | 59% | 0.89 | 0.58 | | B1SB | CA11SB11141200 | 1.52 | | | | | B1EF | CA11EF11141200 | 2.05 | 41% | 1.19 | 0.88 | | B1EB | CA11EB11141200 | 2.91 | | | | | B1WF | CA11WF11141200 | 14.22 | 75% | 4.55 | 4.24 | | B1WB | CA11WB11141200 | 4.74 | | | | | | FERTILIZER APPLICA | TION AT FIELD CE | NTER 1 METER H | EIGHT | 15.86 | | <u>l</u> | • | | | | • | | B2NF | CA12NF11141200 | 21.61 | 95% | 5.49 | 5.18 | | B2NB | CA12NB11141200 | 1.24 | | | | | B2SF | CA12SF11141200 | 4.57 | 68% | 1.62 | 1.31 | | B2SB | CA12SB11141200 | 2.18 | | | | | B2EF | CA12EF11141200 | 2.46 | 41% | 1.44 | 1.13 | | B2EB | CA12EB11141200 | 3.52 | | | | | B2WF | CA12WF11141200 | 14.31 | 83% | 4.12 | 3.81 | | B2WB | CA12WB11141200 | 2.85 | | | | | | FERTILIZER APPLICA | ATION AT FIELD CE | NTER 2 METER H | EIGHT | 11.42 | | | | | | | | | B3NF | CA11NF11141200 | 18.70 | 93% | 4.83 | 4.52 | | B3NB | CA11NB11141200 | 1.42 | | | | | B3SF | CA11SF11141200 | 4.39 | 80% | 1.31 | 1.00 | | B3SB | CA11SB11141200 | 1.08 | | | | | B3EF | CA11EF11141200 | 1.84 | 39% | 1.14 | 0.83 | | B3EB | CA11EB11141200 | 2.90 | | | | | B3WF | CA11WF11141200 | 20.73 | 92% | 5.44 | 5.13 | | B3WB | CA11WB11141200 | 1.92 | | | | | | FERTILIZER APPLICA | ATION AT FIELD CE | NTER 5 METER H | EIGHT | 11.49 | | | | | | | | | B4NF | CA11NF11141200 | 10.93 | 77% | 3.42 | 3.11 | | B4NB | CA11NB11141200 | 3.30 | | | | | B4SF | CA11SF11141200 | | | | | | B4SB | CA11SB11141200 | | | | | | B4EF | CA11EF11141200 | 3.22 | 60% | 1.29 | 0.98 | | B4EB | CA11EB11141200 | 2.17 | | | | | B4WF | CA11WF11141200 | 17.70 | 91% | 4.67 | 4.36 | | B4WB | CA11WB11141200 | 1.75 | | | | | | FERTILIZER APPLICA | TION AT FIELD CE | NTER 10 METER | HEIGHT | 8.45 | | | | | | | | **Figure 3-17.** Spider plot showing the ammonia flux during the application of fertilizer to a field at the field entrance. **Figure 3-18.** Spider plot showing the ammonia flux during the application of fertilizer to a field at the center of the field. **Figure 3-19.** Ammonia flux profile during the application of lagoon effluent to a field at the two measured locations. **Figure 3-20.** Spider plot showing the ammonia flux the day after application of fertilizer to a field at the field entrance. South Figure 3-21. Spider plot showing the ammonia flux the day after the application of fertilizer to a field at the center of the field. **Figure 3-22.** Ammonia flux profile the day after application of lagoon effluent to a field at the two measured locations. #### 4.0 DISCUSSION # 4.1 Comparison of Collocated Passive Denuder Samples To estimate the error for the passive samplers, two sets of passive samplers were collocated at the 2 m elevation for two of the sample measurements. The individual 16 fabric denuders from the primary denuder set used for the flux analysis were compared with the collocated set as shown in Figure 4-1. The individual denuders show a very strong correlation (r^2 =0.984). The offset of approximately 13% between the two is likely from inconsistencies in the phosphoric acid coating and sample analysis. The strong correlation is especially evident in the directions where there was a stronger flux component. **Figure 4-1.** Ammonia flux from collocated passive flux denuder samples. ### 4.2 Denuder Efficiency To estimate at what level diffusion predominates over the actual sample air from the source, we plotted denuder efficiency versus net flux. It is expected that net denuder efficiency becomes lower as diffusive elements affect both of the denuders for each direction. Figure 4-2 shows that when the net flux is below 2 (ng/cm²)/min, the average denuder efficiency is less than 64%. Figure 4-2. Denuder efficiency versus ammonia flux as measured using the passive flux sampler. The average value of the flux in this range was 1.0 (ng/cm²)/min with a standard deviation of 0.5. The average efficiency had a standard deviation of 21%. When the net flux is measured to be greater than 2 (ng/cm²)/min but less than 4 (ng/cm²)/min, the average denuder efficiency increases to 76% with a standard deviation of 19%. Lastly, for values of ammonia flux greater than 4 (ng/cm²)/min, the average denuder efficiency increases to 85% with a standard deviation less than 9%. The results indicate that diffusive sources contribute anywhere from 1 to 4 (ng/cm²)/min and are likely dependent on the background levels. #### 4.3 Comparison Between Active and Passive Samplers The data from both the active and passive samplers were tabulated and are shown in Table 4-1. The active data are calculated by monitoring the cubic meters of air flow through the sample traps and multiplying the lab analysis of NH₃ on the filter by the volume of air through the filter, this results in the concentration in micrograms of NH₃ per cubic meter of sampled air. The wind speed is monitored at each elevation, and values are averaged for the sampling period. The sample concentration of NH_3 in micrograms/cubic meter of air is multiplied by the average wind speed in meters/second to get the NH_3 flux in μg of $NH_3/m^2/s$ in the air at that elevation during that specific sampling period. These are then converted to similar units of the passive flux sampler for direct comparison. **Table 4-1.** Results of passive denuder sampling compared with filter pack active sampling including pertinent meteorological parameters. | Count | Description | Height | Active | Passive | Ratio | Wind Speed | [NH3] | Wind Dir | |-------|-------------|----------|-----------------|-----------------|-------|--------------|-----------------|----------| | | | (meters) | (ngNH3/cm2/min) | (ngNH3/cm2/min) | | (meters/sec) | (micrograms/M3) | degrees | | 1 | Pre-acid | 1 | 991.7 | 52.5 | 18.9 | 1.12 | 147.9 | 292.9 | | 2 | Pre-acid | 2 | 1026.4 | 59.1 | 17.4 | 2.01 | 85.0 | 291.6 | | 3 | Pre-acid | 5 | 592.6 | 40.7 | 14.6 | 2.10 | 47.0 | 297.0 | | 4 | During acid | 1 | 1031.2 | 70.2 | 14.7 | 1.83 | 93.8 | 300.7 | | 5 | During acid | 2 | 946.9 | 63.2 | 15.0 | 2.91 | 54.3 | 297.1 | | 6 | During acid | 5 | 804.1 | 42.3 | 19.0 | 3.08 | 43.4 | 303.2 | | 7 | Post acid | 1 | 509.5 | 19.2 | 26.6 | 0.94 | 90.5 | 240.6 | | 8 | Post acid | 2 | 391.5 | 15.1 | 25.9 | 1.25 | 52.1 | 237.0 | | 9 | Post acid | 5 | 242.7 | 10.2 | 23.8 | 1.12 | 36.2 | 242.9 | | 10 | Dairy 1 | 1 | 1418.3 | 61.5 | 23.1 | 2.91 | 81.4 | 292.9 | | 11 | Dairy 1 | 2 | 1094.8 | 56.6 | 19.4 | 3.08 | 59.2 | 291.6 | | 12 | Dairy 1 | 5 | 839.2 | 38.5 | 21.8 | 1.12 | 125.2 | 297.0 | | 13 | Dairy 2 | 1 | 1798.9 | 82.3 | 21.9 | 2.01 | 149.0 | 300.7 | | 14 | Dairy 2 | 2 | 1282.2 | 85.1 | 15.1 | 2.10 | 101.7 | 297.1 | | 15 | Dairy 2 | 5 | 903.5 | 26.8 | 33.8 | 1.83 | 82.2 | 303.2 | | 16 | Pig 125 | 1 | 677.0 | 20.8 | 32.5 | 2.51 | 44.9 | 282.9 | | 17 | Pig 125 | 2 | 652.2 | 21.2 | 30.7 | 3.34 | 32.6 | 310.1 | | 18 | Pig 125 | 5 | 152.2 | 5.8 | 26.2 | 4.22 | 6.0 | 314.3 | | 19 | Pig 50 | 1 | 1015.5 | 41.7 | 24.3 | 2.80 | 60.4 | 305.9 | | 20 | Pig 50 | 2 | 1077.1 | 38.2 | 28.2 | 3.44 | 52.2 | 307.5 | | 21 | Pig 50 | 5 | 902.7 | 24.1 | 37.5 | 4.31 | 34.9 | 310.8 | | 22 | Pig 50 | 10 | 397.8 | 12.6 | 31.5 | 4.53 | 14.6 | 300.1 | | 23 | Fert 1 Ent | 1 | 452.3 | 11.4 | 39.6 | 1.70 | 44.3 |
153.3 | | 24 | Fert 1 Ent | 2 | 281.2 | 7.2 | 38.8 | 2.12 | 22.1 | 149.0 | | 25 | Fert 1 Ent | 5 | 301.6 | 6.9 | 43.9 | 2.79 | 18.0 | 155.1 | | 26 | Fert 2 Ent | 1 | 278.5 | 12.7 | 22.0 | 1.03 | 45.1 | 208.7 | | 27 | Fert 2 Ent | 2 | 299.9 | 11.5 | 26.0 | 1.20 | 41.7 | 215.4 | | 28 | Fert 2 Ent | 5 | 159.8 | 7.9 | 20.3 | 1.41 | 18.9 | 208.6 | | 29 | Fert 2 Cent | 1 | 245.0 | 15.9 | 15.4 | 1.05 | 39.0 | 217.7 | | 30 | Fert 2 Cent | 2 | 175.7 | 11.4 | 15.4 | 1.22 | 23.9 | 223.0 | | 31 | Fert 2 Cent | 5 | 214.0 | 11.5 | 18.6 | 1.45 | 24.6 | 217.5 | | 32 | Fert 2 Cent | 10 | 216.6 | 8.5 | 25.6 | 1.55 | 23.3 | 210.0 | Figure 4-3 shows a plot of the 32 data points scaled differently by a factor of 20. The trend is quite consistent between the two. By plotting the data against each other, the plot in Figure 4-4 shows that they are significantly correlated (r^2 =0.830). The average difference between the two is 24.6, with a standard deviation of 8.1. Note that the intercept on the regression line does not go through zero (3.169), and is likely not an artifact as there is no net zero, due to the effects of diffusion, taken into account for the active data. Although this ratio exceeds the predicted laboratory results of approximately 11, many factors could bias the results of the passive sampler being low. First, at the lagoon, most of the wind came from the northwest at approximately 290 to 300 degrees, and was not directly into the face of the denuders. If we assume just a cosine function on the wind direction, this would increase the ratio from 11 to approximately 15.5. The ratio is also biased high due to the inclusion of the fertilized field data, which were clearly at such low levels that the amount of net ammonia flux was primarily less than 4.0 (ng/cm²)/min. Also, the passive denuders and active samplers were both sampled for a period of approximately 4 hours for each of the measurements. Since the flux from the active sampler represents an average of the concentration multiplied by an average of the wind speed, discrepancies are likely. The effects of turbulence also need to be further investigated on the passive sampler. Finally, filter packs absorb particulate ammonium nitrate, and the nitrate ion then will likely partially volatilize, leaving behind ammonium ions. This is an artifact biasing filter ammonia measurements high. The variance due to diffusive effects was found to be approximately 1 ngNH₃/cm²/min, so the uncertainty depicted in Figure 4-4 for the passive samples are $\Phi_{NH3} \pm (.065(\Phi_{NH3})+1)$. **Figure 4-3.** Comparison of active filter pack sampling with the passive denuder samples for the 32 different samples measured during the field program. **Figure 4-4.** Linear regression plot showing comparison of active filter pack sampling with the passive denuder samples for the 32 different samples measured during the field program. Active samples were tested and shown to have cumulative errors based on the flow measurement, wind speed measurement, and inconsistencies of the citric acid coating and filter analysis. Overall there is no consideration to diffusive variance, and the data on Figure 4-4 for the active samples are $\Phi_{NH3} \pm 0.08(\Phi_{NH3})$. #### 4.4 Emission Factors The data from both the active and passive samplers were tabulated and are shown in Table 4-2. The available active and passive sampler data, sampled at various height intervals, was integrated vertically from the ground to the top of the plume for each of the 11 experiments. The emission flux determined for the lowest sampling height was used to represent the flux between that height and the ground. The average of the flux determined at each of two consecutive sampling heights was used to determine the flux between those two heights. The trend of the data from the top two samples was used to determine the top of the plume. In cases where the top of the plume was determined to be greater than 25 m, the top was assumed to be at 25 m. Results are presented in terms of mass per time per unit width (crosswind dimension of source) and in terms of mass per time per unit width per unit fetch (upwind dimension of source). These results are presented for both passive and active samplers with the ratio between active and passive samplers. **Table 4-2.** Results of emission factors for passive denuder sampling compared with active sampling. | Description | Passive | Passive | Active | Active | Ratio | |--------------|-----------|------------|-----------|------------|----------------| | | ng/min/cm | ng/min/cm2 | ng/min/cm | ng/min/cm2 | Active/Passive | | Pre-acid | 3.93E+04 | 2.78E+03 | 5.64E+05 | 3.99E+04 | 14 | | During acid | 4.24E+04 | 3.00E+03 | 1.14E+06 | 8.09E+04 | 27 | | Post acid | 1.06E+04 | 7.52E+02 | 2.51E+05 | 1.77E+04 | 24 | | Dairy 1 | 3.86E+04 | 1.54E+02 | 9.71E+05 | 3.88E+03 | 25 | | Dairy 2 | 3.52E+04 | 1.41E+02 | 9.85E+05 | 3.94E+03 | 28 | | Pig 125 | 8.57E+03 | 4.30E+01 | 2.62E+05 | 1.31E+03 | 31 | | Pig 50 | 3.02E+04 | 1.51E+02 | 9.07E+05 | 4.53E+03 | 30 | | Fert 1 Ent | 1.54E+04 | 5.72E+02 | 9.08E+05 | 3.37E+04 | 59 | | Fert 2 Ent | 7.94E+03 | 2.95E+02 | 1.53E+05 | 5.69E+03 | 19 | | Fert 2 Cent | 1.73E+04 | 6.41E+02 | 5.42E+05 | 2.01E+04 | 31 | | Citrus Grove | 1.02E+05 | 4.64E+02 | 7.51E+05 | 3.42E+03 | 7 | The ratios between the emission factors determined by this approximation vary from 7 to 59. The average factor difference is 26.8 with a standard deviation of 13.1. The average factor differences for the comparison of the active and passive flux samplings were 24.6 with a standard deviation of 8.1. The increase in standard deviation is not due to discrepancies from active and passive sampling but more likely that this method is not an adequate solution for estimating the emission rate. A better method for estimating the emission rate may be to do some type of dispersion modeling of the line source. #### 5.0 SUMMARY AND CONCLUSIONS A poster based on this research was presented at the International Symposium on "Passive Sampling of Gaseous Air Pollutants in Ecological Effects Research," April 9-12, 2001, in Riverside, CA, and was well received. The poster, included as Appendix D, showed preliminary data on the dairy farm and dairy lagoon measurements. The major interest about the information presented during the poster session was that this was a direct flux measurement and in effect did not require active and meteorological sampling. The concern was that although there was strong correlation between the flux measurements from the passive flux sampler to that of the active measurements, the large multiplicative factor between the two required a more systematic approach in establishing why this was so and how this could eventually be corrected. Many at the symposium concluded that the passive flux denuder has shown to have *the potential* to be an accurate and economical method to measure ammonia fluxes from area sources. This work was undertaken to investigate just that. A feasible first design for a passive flux sampler using fabric denuders was successfully undertaken. During the course of this work field measurements of five independent sources of ammonia using the passive flux samplers were taken and more than 700 passive denuder samples were analyzed. With such a large number of denuders to be analyzed, procedures were written to ensure that the analysis and handling of the fabric denuders were consistent throughout the study. Experiments were done to investigate whether collocated samples yielded similar results. From the strong correlation of these collocated samples, these results indicate the reproducibility of the results from the individual denuder samples. The field measurements not only provided a means to estimate ammonia emissions from fugitive sources but were conducted with corresponding active samples. By comparing the active sampling concentrations with the necessary meteorological data, a comparison of NH₃ fluxes as determined by passive flux denuders with those determined by the active sampling technique was conducted. The strong correlation between the active filter pack and the passive flux sampler, with a coefficient squared of 0.83, indicates that the passive sampling technique can provide data quality comparable to that of the active filter pack sampling. We did not expect perfect correlation between the active filter pack sampling data and the passive flux sampler. Since the passive sampler only measures the flux and does not use a measured average wind speed multiplied by the concentration, as required in determining the flux by active sampling, we would expect to see some differences. This, however, was as significant a concern in that the slope of the regression is only 0.051, with the flux calculated by the passive denuder being much lower. This discrepancy needs to be further investigated and identified. The large scale of the difference, on average by a factor of 20, is clearly a combination of the abatement of the flow through the present design of the flux sampler and changes in wind direction. The tested values of flow abatement, of approximately 11 over the range of wind speeds measured, is likely even higher since the tests were conducted with flow direction collinear to the direction of the flux sampler. The data from the flux samplers were used to give an estimation of NH₃ emissions from the fugitive sources investigated. Although it is clear that at times we did not measure to the extent of the plume, analysis of the emission rates from the fugitive sources were comparable to those yielded by active sampling techniques. The validity of the technique as a method to enhance the ammonia emission inventories requires further development of the sampler itself as well as a better understanding of the behavior of the emission from the source. For example, the localized source of the dairy lagoon clearly showed that the net flux from the lagoon was reduced by
the acidification process. The estimation of the emission rate from this type of source for an inventory database would require the knowledge of the dairy practices on average that any of these types of farms undertake. #### 6.0 **RECOMMENDATIONS** Although the passive flux denuder was shown to be an economical method of measuring NH₃ emission rates, future work should design the sampler so fewer denuder samples per sampler are required and so the sampler can be configured independently of wind direction or speed. It is likely that by redesigning the passive flux sampler to one that has the fabric denuders mounted on a wind vane type assembly, these objectives could be met. Using the wind vane approach, the ammonium collected on the downwind side would be representative of passive sampling of concentration without wind and would be subtracted from the ammonium on the side facing the wind. This arrangement would require only four denuders rather than eight per sample. In addition, both the front and back denuders could be co-extracted and analyzed together since breakthrough does not appear to be significant. This vane approach should again be compared with flux measured using active samplers to determine if one aspect of the remaining discrepancy between the two methods can be resolved. To determine emission factors, this approach would still require samples upwind of the source, multiple sampling locations downwind of the source, and sampling at various heights up to or close to the top of the source plume. In addition to wind vane mounting, it is likely that improving the aerodynamic design of the inlet of the passive flux sampler would allow the wind speed inside the sampler to be closer to the wind speed outside the sampler. This could be done, for example by designing the inlet with rounded edges much like jet aircraft inlet systems, or perhaps a bell-shaped inlet. The passive flux sampler and the active filter pack sampling are different techniques. Ultimately, the goal of emission rate determination, which requires an understanding of the type of source, would better be served by comparing more sampling episodes with that of real time averaged emission rates determined by spectroscopic type methods. Both FTIR (Fourier Transform Infrared) and TDL (Tunable Diode Laser) spectroscopic techniques have the sensitivity and the response time necessary to facilitate thorough evaluation of these two types of sampling methods. The fast response of the ammonia concentrations by either of these two types of spectroscopic techniques as well as having real time meteorological data over an open path type arrangement as well as at a point source would lead to better understanding of the nature of the sources of ammonia investigated. #### 7.0 REFERENCES - Allegrini I.; De Santis, F.; Di Palo, V.; Febo, A.; Perrino, C.; Possanzini, M.; and Liberti, A. (1987) Annular denuder method for sampling reactive gases and aerosols in the atmosphere. *Sci .Tot. Envir.* **67,** 1-16. - Aneja, V.P.; Murray, G.; and Southerland, J. (1998) Atmospheric nitrogen compounds: emissions, transport, transformation, deposition, and assessment. *Environmental Manager*, April, 22–25. - Asman, W.A.H., and Janssen, A.J. (1987) A long-range transport model for ammonia and ammonium for Europe. *Atmospheric Environment* **21**, 2099–2119. - Beauchamp, E.G.; Kidd, G.E.; and Thurtell, G. (1982) Ammonia volatilization from liquid dairy cattle manure in the field. *Canadian Journal of Soil Science* **62**, 11–19. - Bouwman, A.F.; Lee, D.S.; Asman, W.A.H.; Dentener, F.J.; van Der Hoek, K.W.; and Oliver, J.G.J. (1997) A global high-resolution emission inventory for ammonia. *Global Biogeochemical Cycles* **11(4)**, 561–587. - Brost, R.A.; Delany, A.C.; and Huebert. B.J. (1988) Numerical modeling of concentrations and fluxes of HNO₃, NH₃, and NH₄NO₃ near the ground. *Journal of Geophysical Research* **93** (**D6**), 7137–7152. - Bussink, D. W., Huijsmans, J. F. M., Ketelaars, J. J. M. H. (1994) Ammonia volatilization from nitric-acid-treated cattle slurry surface applied to grassland. *Netherlands J. Agricultural Science* **42**, 293–309. - CDFA (1999) California Agricultural Resource Directory 1999. California Department of Agriculture (CDFA), CA, USA. - Cheng, Y.Y., and Yeh, H.C. (1980) Theory of a screen-type diffusion battery. *Atmospheric Environment* **11**, 313-320. - Cheng, Y.S.; Keating, J.A.; and Kanapilly, G.M. (1980) Theory and calibration of a screen-type diffusion battery. *J. Aerosol Sci.* **11**, 549-556. - Erisman, J.W.; Vermetten, A.W.M.; Asman, W.A.H.; Slanina, J.; and Wayers-Ijpelaan, A. (1988) Vertical distribution of gases and aerosols: Behaviour of ammonia and related components in the lower atmosphere. *Atmospheric Environment* 22, 11531160. - Finlayson-Pitts, B.J., and Pitts, J.N. (1986) Atmospheric Chemistry: Fundamentals and Experimental Techniques, Wiley, New York. - Fitz, D.R., and Motallebi, N. (2000) A fabric denuder for sampling semi-volatile species. *J. Air & Waste Management Association* **50**, 981–992. - Fitz, D.R., and Tuazon, E.C. (2001) Evaluation of fabric denuders. In preparation. - Fraser, M.P., and Cass, G.R. (1998) Detection of excess ammonia emissions from in-use vehicles and the implications for fine particle control. *Environ. Sci. & Technol.* **32**, 1053-1057. - Gaffney, P., and Shimp, D. (1999) Ammonia emission inventory development: Needs, limitations, and what is available now. California Air Resources Board. Planning and Technical Support Division, Sacramento, CA. - Harrison, R.M. (1993) The chemistry and deposition of particulate nitrogen-containing species. In *The Chemistry and Deposition of Nitrogen Species in the Troposphere*, (edited by Cocks, A.T.), pp. 95–105. The Royal Society of Chemistry, Cambridge. - Heil, G.W, and Bruggink, M. (1987) Competition for nutrients between *Calluna vulgaris* (l.) Hull and *Molinia caerulea* (L.) Moench. *Oecologia* **73**, 105–107. - Koutrakis, P.; Sloutas, C.; Ferguson, S.T.; Wolfson, J.M.; Mulik, J.D.; and Burton, R.M. (1993) Development and evaluation of a glass honeycomb denuder/filterpack system to collect atmospheric gases and particles. *Environ. Sci. Technol.*, **27**, 2437-2501. - Pearl, H.W. (1995) Coastal eutrophication in relation to atmospheric nitrogen deposition: current perspectives. *Ophelia* **41**, 237–259. - Possanzini, M.; Febo, A.; and Liberti, A. (1983) New design of a high-performance denuder for the sampling of atmospheric pollutants. *Atmos. Environ.* **17**, 2605-2610. - Powlson, D.S. (1993) Understanding the soil nitrogen cycle. Soil Use and Management 9, 68–94. - Scheiner, D. (1976) Determination of ammonia and Kjeldahl nitrogen by indophenol method. *Water Research* **10** (1), 31–36. - Schjoerring, J.K. (1995) Long-term quantification of ammonia exchange between agricultural cropland and the atmosphere I. Evaluation of a new method based on passive flux samplers in gradient configuration. *Atmospheric Environment* **29** (8), 885–893. - Seinfeld, J.H. (1986) Atmospheric Chemistry and Physics of Air Pollution. Wiley, New York. - Shaw, R.W. Jr.; Stevens, R.K.; Bowermaster, J.; Tesch, J.W.; and Tew, E. (1982) Measurements of atmospheric nitrate and nitric acid: The denuder difference experiment. *Atmos. Environ.* **16**, 845-853. - Sheffield, R. (1998) Understanding livestock odors. A continuing education slide presentation from NC State University: http://www.bae.ncsu.edu/programs/extension/manure/ulo/. - Sinclair, D. (1986) Measurement of nanometer aerosols. *Aerosol Sci. Technol.* 5, 187–204. - Sisler, J.F., and Malm, W.C. (1994) The relative importance of soluble aerosols to spatial and seasonal trends of impaired visibility in the United States. *Atmospheric Environment* **28**, 851–862. - UCCE (2000) Using dairy lagoon water nutrients for crop production. A short course for crop consultants conducted by University of California Cooperative Extension (UCCE) with funding from USDA CSREES Water Quality Program. - Walter, M.F.; Payne, V.W.E.; and Powers, T. (1999) Agricultural wastes and water, air and animal resources. Chapter 3 in Krider, J.N. and Rickman, J.D. (editors) *Agriculture Waste Management Field Handbook*. NRCS publication available at: http://www.ftw.nrcs.usda.gov/awmfh/.html. - Warneck, P. (1988) Chemistry of the Natural Atmosphere. Academic Press, New York. - Winer, A.M.; Tuazon, E.C.; Biermann, H.W.; and Wallington, T.J. (1986) Absolute measurements of nitric acid by kilometer pathlength FT-IR spectroscopy and their intercomparison with other measurement methods. Final Report to California Air Resources Board, Contract No. A5-051-32, May. - Zhang, R. (1999) Integrated Animal Wastewater Treatment Systems. July 29th publication by the Biological and Agricultural Engineering Department, University of California at Davis. - Zhang, R. (2001) Biology and engineering of animal wastewater lagoons. In *Proc, of California Plant and Soil conference*. pp 71–79, California Chapter of American Society of Agronomy and California Plant Health association, Feb 7–8, Fresno CA. - Zhang, R.H.; Dugba, P.N.; and Bundy, D.S. (1997) Laboratory study of surface aeration of anaerobic lagoons for odor control of swine manure. *American Society of Agricultural Engineers* 40(1), 185-190. #### **APPENDIX A** # **Procedures for Ammonia Determination** All glassware to be used for the quantitative trace ammonia analysis has to be absolutely clean. Therefore rinse all the flasks and beakers with DI or distilled water just before using them. ### I. Reagents #### A. Preparation of buffer solution - 1) 15 g of sodium phosphate, 15 g of sodium citrate tribasic, and 1.5 g of EDTA (disodium salt) are added to a 500 ml volumetric flask. - 2) The flask is filled with DI water to the line. # B. Preparation of indophenol reagent Phenol is highly toxic and carcinogenic. All manipulations of phenol or phenol containing solutions have to be performed in a hood
wearing gloves. - 1) About 450 ml of the buffer solution (A) are filled into a 500 ml volumetric flask. - 2) 30 g of phenol and 0.1 g of sodium nitroprusside are added to the flask and dissolved in the buffer solution. - 3) The 500 ml volumetric flask is filled to the line with the remaining buffer solution. - 4) The indophenol reagent is stored in a dark bottle in a refrigerator ### C. Preparation of 1N sodium hydroxide solution - 1) 20 g of sodium hydroxide are added to a 500 ml volumetric flask. - 2) The flask is filled with DI water to the line. #### D. Preparation of alkaline hypochlorite reagent - 1) 400 ml of the 1N sodium hydroxide solution (C) are added to a 1000 ml volumetric flask. - 2) 30 ml of commercial chlorine bleach (or sodium hypochlorite solution with 3.5% available chlorine) are added to the flask. - 3) The flask is filled with DI water to the line. ### II. Standards Ammonium chloride, which is used to prepare the calibration standards, is highly hygroscopic. For an accurate calibration it has to be absolutely dry. This is accomplished by drying it for at least one hour at 100°C before weighing. Once the ammonium chloride is dry, try to keep it that way by appropriate storage, for example in an evacuated desiccator over silica gel. ### E. Preparation of 1000 mgN/l ammonia nitrogen standard - 1) 3.819 g of dried ammonium chloride are added to a 1000 ml volumetric flask. - 2) The flask is filled with DI water to the line. ### F. Preparation of 10 mgN/l ammonia nitrogen standard - 1) 10 ml of the 1000 mgN/l ammonia nitrogen standard (E) are added to a 1000 ml volumetric flask. - 2) The flask is filled with DI water to the line. ### G. Preparation of 1 mgN/l ammonia nitrogen standard - 1) 10 ml of the 10 mgN/l ammonia nitrogen standard (F) are added to a 100 ml volumetric flask. - 2) The flask is filled with DI water to the line. ### III. Calibration - 1) 0, 2, 4, 6, 8, and 10 ml of the 1 mgN/l ammonia nitrogen standard (G), respectively, are each added to a clean 100 ml beaker. - 2) 10, 8, 6, 4, 2, and 0 ml of DI water, respectively, are added to each beaker, so that the total volume of the solution in each of the six beakers is 10 ml. This results in six solutions containing 0, 0.2, 0.4, 0.6, 0.8, and 1.0 mgN/l, respectively. - 3) 4.0 ml of the indophenol reagent (B) are added to each beaker. - 4) 6.0 ml of the alkaline hypochlorite reagent (D) are added to each beaker. - 5) The beakers are swirled and set aside for 45 min. - 6) After this 45 min each solution is transferred to a 1 cm cuvette and measured three times in a VIS spectrophotometer set at a wavelength of 635 nm. - 7) Prepare a calibration curve of nitrogen concentration versus absorbance including the 0 mgN/l solution. # IV. Sample analysis - 1) 10 ml of DI water are added to each of the tubes with the filters. - 2) The tubes are sealed. - 3) The tubes are placed on a shaker table for one hour. - 4) After one hour on the shaker table the solutions from each tube are poured into 100 ml beakers. - 5) 4.0 ml of the indophenol reagent (B) are added to each beaker. - 6) 6.0 ml of the alkaline hypochlorite reagent (D) are added to each beaker. - 7) The beakers are swirled and set aside for 45 min. - 8) After this 45 min each solution is transferred to a 1 cm cuvette and measured three times in a VIS spectrophotometer set at a wavelength of 635 nm - 9) Any sample with an absorbance reading of greater than 1.00 is diluted and tested again. - 10) Compare the measured absorbance with the calibration curve to determine the nitrogen concentration. # V. Required Chemicals | • | deionized or distilled v | vater H ₂ O | CAS [7732-18-5] | |---|--|---|------------------| | • | sodium phosphate | $Na_3PO_3 \cdot 12 H_2O$ | CAS [10101-89-0] | | • | sodium citrate tribasic | $Na_3C_6H_5O_7\cdot 2\ H_2O$ | CAS [6132-04-3] | | • | EDTA, disodium salt | $Na_{2}C_{10}H_{14}N_{2}O_{8}\cdot 2\ H_{2}O$ | CAS [6381-92-6] | | • | Phenol | C_6H_5OH | CAS [108-95-2] | | • | sodium nitroprusside | $Na_2Fe(CN)_5NO \cdot 2 H_2O$ | CAS [13755-38-9] | | • | sodium hydroxide | NaOH | CAS [1310-73-2] | | • | commercial chlorine bl
sodium hypochlorite so | each or lution, 3.5% available chlorine | CAS [7681-52-9] | | • | ammonium chloride | NH ₄ Cl | CAS [12125-02-9] | # VI. Required utensils miscellaneous spatulas miscellaneous funnels misc. weighing boats or dishes pipette filler 1 cm cuvettes (lots) VIS spectrophotometer balance with mg precision refrigerator 1000 ml volumetric flasks (3) 500 ml volumetric flasks (3) 100 ml volumetric flask 500 ml amber glass bottle 10 ml volumetric pipette 10 ml measuring pipette 500 ml measuring cylinder 50 ml measuring cylinder 100 ml beakers (lots) ### VII. Literature Scheiner, D.: Determination of Ammonia and Kjeldahl Nitrogen by Indophenol Method, *Water Research*, **10**(1), 31-36. # APPENDIX B # University of California, Riverside Center for Environmental Research and Technology Station Check | Item Checked | Reference | Range | Data | |--------------|-----------|-------|------| |--------------|-----------|-------|------| # Station / General | Date | MM/DD/YY | Equal to reference | | |----------|----------|--------------------|--| | Time | HH:MM | Equal to reference | | | Site | Name | Equal to reference | | | Check By | Name | Equal to reference | | # **Meteorological Measurements** | Tower | intact | Yes / No | | |-------------------------------|------------------|--------------------|---| | Sensors | intact | Yes / No | | | Wind direction observed (WD1) | vane direction | 0 to 360 deg | | | Wind direction DAS (WD2) | DAS display | 0 to 360 deg | | | WD1 - WD2 | 0 degrees | -20 to +20 degrees | | | Wind speed observed (WS1) | Reference sensor | 0 to 50 m/s | | | Wind speed DAS (WS2) | DAS display | 0 to 50 m/s | | | WS1 - WS2 | 0 m/s | -2 to +2 m/s | | | Temperature observed (T1) | Reference sensor | -10 to +50 deg C. | | | Temperature DAS (T2) | DAS display | -10 to +50 deg C. | | | T1 - T2 | 0 deg C | -2 to +2 deg C. | _ | Comments: Relative Humidity Sensor #### APPENDIX C #### Project 18395 (CARB Ammonia) Passive Denuder Sampling Form COLLEGE OF ENGINEERING-CENTER FOR ENVIRONMENTAL RESEARCH AND TECHNOLOGY Site: Atmospheric Processes Group University of California, Riverside CA 92521-0430, 909-781-5796 Date Field Tech: Sample Elevation #1 Holder # Front Denuder # Back Denuder # Start Time End Time Comments xxxx hours xxxx hours Ν CAP11NF CAP11NB CAP11SF S CAP11SB CAP11EF CAP11EB CAP11WF CAP11WB W Sample Elevation #2 Holder # Front Denuder # Back Denuder # Start Time End Time Comments xxxx hours xxxx hours N CAP12NF CAP12NB CAP12SF CAP12SB S Ε CAP12EF CAP12EB W CAP12WF CAP12WB Sample Elevation #3 Holder # Front Denuder # Start Time End Time Back Denuder # Comments xxxx hours xxxx hours CAP13NF CAP13NB S CAP13SF CAP13SB Е CAP13EF CAP13EB CAP13WF CAP13WB Sample Elevation #4 Front Denuder # Holder# Back Denuder # Start Time End Time Comments xxxx hours xxxx hours CAP14NF CAP14NB S CAP14SF CAP14SB CAP14EF CAP14EB CAP14WF CAP14WB Sample Elevation #5 Holder # Front Denuder # Back Denuder # Start Time End Time Comments xxxx hours xxxx hours CAP15NF CAP15NB CAP15SF CAP15SB S Е CAP15EF CAP15EB CAP15WF CAP15WB Sample Elevation #6 Holder # Front Denuder # Back Denuder # Start Time | End Time Comments xxxx hours xxxx hours CAP16NF CAP16NB N CAP16SF CAP16SB CAP16EF CAP16EB E W CAP16WF CAP16WB Sample Collocated at Elevation: Holder# Front Denuder # Back Denuder # Start Time End Time Comments xxxx hours xxxx hours N S E W